GEOLOGY OF THE RANGER OIL FIELD, TEXAS. # By Frank Reeves. ## INTRODUCTION. Scope of report.—This report describes the geology of an area 12 miles square in Eastland County, Tex. (See fig. 7.) In the northeastern half of this area is the Ranger oil field, one of the most productive oil fields discovered in the United States during the last five years. The aim of the work here reported was to place on record the geologic data that the drilling of several hundred wells had made available, to determine the relation between the structure of the surface rocks and that of the deep-seated rocks, and to ascertain how far the structure could be used as a guide in the development of the oil resources of the region. The area contains the equivalent of four townships of 36 square miles each, but as there are no such magisterial divisions in this part of Texas, the area has been arbitrarily divided into quarters, which for convenience are called the West Ranger, North Eastland, Eastland, and Olden blocks, after the principal towns in them. These blocks have been subdivided into tracts designated by coordinates, as shown on Plate XVII. Field examinations.—The field work consisted of the mapping of the outcrops and the determination of the altitudes of persistent beds of limestone, the determination of the locations and altitudes of wells drilled in the area, and the collection of well logs, drill cuttings, and data on production. Field work in this area was begun in the fall of 1918 by M. I. Goldman, who mapped the surface structure of the eastern parts of the Olden and West Ranger blocks and an adjoining area on the east. In February, 1919, Mr. Goldman having begun the petrographic study of drill cuttings, the writer took up the field work, which he continued until July, 1919, and completed during the spring of 1920. Efficient assistance was given to the writer in the field work in 1919 by Fred H. Burton and in 1920 by Bruce White and J. M. Vetter. Acknowledgments.—In the preparation of this report many individuals and oil companies have rendered material assistance by furnishing well logs and information as to production and occurrence of salt water and by aiding in the collection of drill cuttings. Special acknowledgments are due to Mr. J. E. Rea, Mr. John R. Roberts, Mr. Martin, Mr. Cox, and Mr. Gillette Hill, of Eastland; Mr. H. H. Adams, Mr. M. M. Garrett, and Mr. Witt, of Ranger; Mr. D. D. Carlton, Mr. Well Baker, and Mr. J. T. Kupferstein, of Cisco; Prairie Oil & Gas Co.; Texas & Pacific Coal & Oil Co.; States Oil Corporation; Humble Oil & Refining Co.; Sinclair-Gulf Oil Corporation; Sun Oil FIGURE 7.—Index map showing oil and gas fields and areal geology in parts of Texas, Oklahoma, Arkansas, and Louisiana. Areas indicated by heavy black lines are described in the bulletins and professional paper of the United States Geological Survey whose numbers are shown. Co.; Gulf Oil & Refining Co.; Markham & Tidal Oil Co.; Root, Hupp & Duff; Magnolia Petroleum Co.; Hamon & Westheimer Oil Co.; Texas Co.; Mid-Kansas Oil & Gas Co.; Leon Oil Co.; Rickard Texas Oil Co.; Dorsey, Moorman & Gohlson; Arkansas Natural Gas Co.; Southwestern Oil & Development Co.; and Albers Oil Co. #### GEOGRAPHY. Physiographically this area belongs to the Great Plains province. The surface is a plateau, in which streams have eroded broad valleys and the weathered outcrops of gently westward-dipping limestones have produced prominent southeastward-facing escarpments, long ridges, and small round buttes. Along stream divides the plateau is but slightly dissected and the surface of the land is comparatively level. Leon River, which drains the whole area except the northwestern part, the run-off of which flows northward into Salt Fork of Brazos River, flows eastward across the central part of the area in broad alluvium-filled valleys and through narrow rock-walled gorges. Its tributaries are minor streams, which contain no running water except after rains and which have no well-defined valleys in the plateau areas in which they head. The altitude of the surface ranges from about 1,300 feet to about 1,600 feet. The soil of the region falls into the two general classes sandy and clayey. The sandy soil occurs in the poorly drained upland areas and in the flat bottoms adjoining the larger streams. The clay soil is usually found in the rugged or more eroded parts of the region. The sandy soil supports a native growth of scrubby blackjack and post oaks. About half of the area covered by this soil has been cleared and is farmed, the principal crops being cotton, kafir corn, millo maize, and wheat. A thick growth of mesquite and live oak covers most of the clay soil, little of which is used except for grazing. The rural districts of the region are but sparsely settled except in the oil fields, where there has been in the last few years a great increase in the number of inhabitants. Most of the newcomers live in hastily built houses and in tents. The two chief towns are Ranger and Eastland, both of which have increased in population many hundred per cent since oil was discovered in the area in 1917. Ranger, which according to the 1910 census had a population of 586, in 1920 had 16,205; Eastland, with a population of 855 in 1910, increased to 9,368 in 1920. Olden is a small oil town of about 1,000 inhabitants halfway between Ranger and Eastland. There are three railroads in the area—the Texas & Pacific, the Wichita Falls, Ranger & Fort Worth, and the Missouri, Kansas & Texas. The climate of the region approaches the semiarid. The annual rainfall, which averages 32 inches for a period of several years, is variable, some years having much more and others much less than this. The greater part of the rainfall occurs in the winter and spring, and consequently the region suffers more from seasonal aridity than from a scarcity of rainfall. The winters are mild, there being but little snowfall and infrequent freezes. The summers are very hot, but because of the lack of moisture in the air and the prevalence of winds the heat usually causes no great discomfort. Sand storms occur in the winter and early spring. #### STRATIGRAPHY. #### GENERAL FEATURES. The rocks that may be studied in this area consist of about 4,900 feet of sedimentary strata of Lower Cretaceous, Pennsylvanian, Mississippian, Ordovician, and Cambrian age. These are subdivided into a number of formations, as shown in the subjoined table. Approximately the upper 1,000 feet of these beds crop out at the surface. Knowledge of the remaining beds has been obtained from the logs and drill cuttings of wells. Rock formations in the Ranger oil field, Tex. | System or series. | | Group or formation | n. | Character. | | | | | |---|----------------------------------|---|----------|--|--|--|--|--| | Lower Cretaceous,
0-50 feet. | | ty sand, 0–50 feet. | | Coarse conglomerate, sandstone, and sand. | | | | | | | -Unco | nformity | | | | | | | | , | Cisco | group, 500 feet, exp | oosed. | Gray and blue clay and shale, brown and gray
cross-bedded sandstone, and blue to gray thin-
bedded fossiliferous limestone. | | | | | | | Cany | on group, 800-1,000 | feet. | Gray multiple-bedded and yellow thin-bedded lossiliferous limestone, brown cross-bedded ferruginous and gray even-bedded calcareous sandstone, and gray and blue shale and clay. | | | | | | Pennsylvanian,
4,200+ feet. | Strav
feet | • | • | Fine-grained thin-bedded and coarse-graine
heavy-bedded gray sandstone, blue and blac-
shale, and siliceous thin-bedded limestone. | | | | | | | 80 feet. | -Unconformity———————————————————————————————————— | | Black shale and black thick-bedded limestone. | | | | | | | 1,000-1,2 | Marble Falls lin
600-650 feet. | mestone, | Black shale, black and gray limestone, and gray lenticular sandstone. | | | | | | Mississippian, 150± | "Bend series," 1,000-1,280 feet. | "Lower Bend" limestone. | 150+ | Black limestone. | | | | | | feet. | "Bend | "Lower Bend"
shale. | feet. | Black shale. | | | | | | | | Unconformity— | <u> </u> | | | | | | | Ordovician and
Cambrian, 545+
feet. | Ellenburgerlimestone, 545+ feet. | | | White dolomite, crystalline limestone and sand-
stone. | | | | | The rocks that crop out at the surface (see fig. 8) belong to the Lower Cretaceous and Pennsylvanian series and are weathered into two distinct types of soils. The Cretaceous rocks occur only as a thin layer overlying the Pennsylvanian strata along stream divides, having been removed by erosion in other areas. They form the upland sandy areas of the region. The Pennsylvanian rocks, where not exposed, underlie the Cretaceous rocks at depths of 10 to 50 feet. At their outcrop they commonly form clay soils and constitute the areas known by the farmers as "tight land." A brief statement of the geologic history of the region will explain the occurrence of these two classes of rocks. During the middle epoch of the Carboniferous period, when the sediments accumulated in which occur many of the richest coal and oil bearing beds in the world, the Pennsylvanian rocks of the Ranger region were laid down as sediments in the sea or as flood-plain deposits along a slowly subsiding coastal plain. During the long time in which the Pennsylvanian sediments were accumulating the region temporarily emerged from the sea at one or more periods, but at the end of the Pennsylvanian epoch earth stresses finally elevated the region and converted it into a permanent land area. The sediments originally laid down as horizontal beds of sand, clay, and marl were converted into sandstone, shale, and limestone and tilted so that the surface strata in the region dip toward the northwest. Through the
Triassic and Jurassic periods the region was subjected to erosion and at length reduced to a low-lying plain, on which in Lower Cretaceous time, when the sea invaded the area of the present Gulf Coastal Plain of the southeastern United States, rivers deposited coarse sand and conglomerate. Still later earth forces again elevated the land but effected only slight folding and consolidation of the sediments. Thus it is that in the Ranger region there are flat-lying beds of Cretaceous age overlying folded beds of consolidated Pennsylvanian rocks. # LOWER CRETACEOUS ROCKS. The Lower Cretaceous rocks consist of coarse conglomerate, sandstone, and unconsolidated sand which belong to Figure 8.-Stratigraphic section of rocks the Trinity division of the Lower Cre- exposed in the Ranger oil field, Tex. Their thickness ranges from a few feet to 50 feet. The conglomerate consists of a complex of pebbles of quartz, chert, schist, shale, and limestone, all considerably silicified. bles are of various sizes and range in shape from well rounded to angular. The pebbles of limestone and shale are usually the less rounded and apparently have been derived from the Pennsylvanian rocks through weathering. In some places the limestone conglomerate is but a reconsolidation of weathered fragments of the older limestone and occupies approximately the former position of the parent The sandstone and sands consist of fairly well sorted siliceous material, of gray to white color. They contain large fragments of fossil wood. Many of the thinner layers of sand represent outwash or wind-drifted material that has been carried down over the Pennsylvanian rocks from the outcrops of Cretaceous rocks. The amount of folding of the Cretaceous sediments is slight, but there apparently have been minor crustal movements in the region since their depo-The Cretaceous rocks are confined to the level and uneroded higher lands and occupy about half the surface of the region. ## CARBONIFEROUS ROCKS. The Cretaceous rocks of the Ranger region are underlain by about 4,350 feet of strata of Carboniferous age. About 1,000 feet of these strata crop out across the area mapped; the remainder have been penetrated in the drilling of wells. The upper three-fourths of the strata consist of light-colored shale, clay, sandstone, and thin limestone; the lower fourth consists almost entirely of black shale and black and gray limestone. Most of the sediments are of marine origin. About 4,200 feet of these strata are of Pennsylvanian age and belong to the five units into which the Pennsylvanian of central Texas has been divided, namely, the Cisco and Canyon groups, the Strawn formation, the Smithwick shale, and the Marble Falls lime-The Cisco, Canyon, and Strawn were named by Cummins 1 and the Smithwick shale and Marble Falls limestone were named by Paige.² The basal 150 feet of the Carboniferous strata are of Mississippian age. These strata have not yet received a distinctive name and are here referred to as the "Lower Bend" rocks. ## CISCO GROUP. The Cisco group consists of blue and gray clay and shale interbedded with conglomeratic gray and brown cross-bedded sand-stones and thin beds of blue and gray fossiliferous impure limestone. The Cisco in central Texas is reported to have a thickness of 800 feet. ¹Cummins, W. F., Geology of northwestern Texas: Texas Geol. Survey Second Ann. Rept., 1891. ² Paige, Sidney, U. S. Geol. Survey Geol. Atlas, Llano-Burnet folio (No. 183), p. 9, 1912. In the area mapped only the lower 500 feet of the group is present, but owing to the northwest dip of the strata, the total thickness of this portion of the group is exposed in the western half of the area. The most persistent limestone beds of the Cisco and Canyon groups were used as key beds in determining the structure of the surface strata of the area. Their outcrops are shown on Plate XVII, and their relative position and thickness are indicated in figure 8. The principal key beds of the Cisco group are described below. Gunsight limestone member.—In tract 1-A of the North Eastland block there is a soft gray limestone about 10 feet in thickness which is probably the Gunsight limestone of Plummer.³ The main bed of this limestone weathers into chalky fragments and produces at its outcrop a slight terrace. A lower bed a few feet below the main bed is yellow on the weathered surface and about 1 foot in thickness. The Gunsight limestone is about 450 feet above the Ranger limestone, a prominent limestone of the Canyon group, which has been used in the area mapped as a datum plane in determining the elevation of all the key beds and the intervals to oil sands and deep-seated rocks. Bunger limestone member.—At 80 feet below the top of the Gunsight limestone and 370 feet above the Ranger limestone there is a persistent multiple-bedded limestone about 10 feet thick, which forms prominent outcrops along the headwaters of the Middle Fork of Gonzales Creek in the northern part of the North Eastland block. This is probably the Bunger limestone described by Plummer.⁴ It is a hard, compact blue limestone which usually weathers into thin yellow slabs. The top part is less massive and consists in some areas of a pinkish granular very fossiliferous limestone that weathers into shelly fragments. About 15 feet below the limestone there is a calcareous sandstone a few feet thick which weathers into reddish concretionary lumps. At 40 to 50 feet above the Bunger limestone is a lens of multiple-bedded pink limestone composed almost entirely of fossil Fusulina and brachiopods. North Leon limestone member.—The North Leon limestone is a blue fine-textured siliceous limestone about 4 feet thick, stained pink in spots, which weathers into thin yellow plates and shelly fragments. It usually contains abundant brachiopods, crinoid stems, and Fusulina. In many localities a brown sandstone overlies this limestone and a white argillaceous ripple-marked sandstone lies from 5 to 10 feet beneath it. This limestone crops out in the western part of the Eastland block and in the southern part of the North Eastland block. Good exposures of it occur in tracts 1-A, 1-B, 2-A, and 2-B of the Eastland block, along the North Fork of Leon River. As North 4 Op. cit., pp. 143-144. ⁸ Plummer, F. B., Preliminary paper on the stratigraphy of Pennsylvanian formations of north-central Texas: Am. Assoc. Petroleum Geologists Bull., vol. 3, p. 44, 1919. Fork and Leon have both been used as geologic names, and as there is no other geographic feature in the vicinity of the outcrop of this limestone, it is here named North Leon limestone. It lies about 75 feet below the Bunger limestone and about 295 feet above the Ranger limestone. Gonzales limestone member.—Near the town of Eastland there is a hard resistant limestone about 4 feet thick which is probably equivalent to the Gonzales limestone mapped by Ross ⁵ in the Lacasa area, north of the West Ranger block. It is one of the most persistent limestones in the lower part of the Cisco group. The interval between it and the top of the Ranger limestone is 235 feet. #### CANYON GROUP. In the Ranger oil field the Canyon group underlies the Cisco group without any apparent unconformity or marked change in the character of the strata except for the appearance of thicker and purer beds of limestone. The group ranges in thickness from 800 to 1,000 feet, but only the upper 500 feet is exposed in this area. consists of multiple-bedded gray fossiliferous limestones, brown crossbedded and gravish-white even-bedded calcareous sandstones, and light-gray clays and shales, with one or two beds of red shale near the base. The limestones, though making up only one-fifth of the group, exercise, like those of the Cisco, a strong influence on the topography of the region, producing at their outcrops prominent eastward-facing escarpments, canyons, and in places dip slopes. a rule they preserve their thickness and characteristics for many miles, and consequently make excellent key beds. The more persistent and prominent of the limestones exposed in the area are described below. The Canyon group in this region has been divided by Plummer, as explained by Dobbin,6 into the three formations shown in the columnar section on page 115 (fig. 8). Home Creek limestone member.—A persistent bed of limestone that forms prominent outcrops in the Ranger and Caddo oil fields and is generally known among oil geologists as the "Caddo limestone," has been correlated by Plummer ⁷ with Drake's Home Creek limestone of the Colorado River section. The top of this limestone Drake ⁸ used as the boundary line between the Cisco and Canyon rocks. The limestone was named the "Eastland limestone" by Plummer. Ross⁹ ⁵ Ross, C. S., The Lacasa area, Ranger district, north-central Texas: U. S. Geol. Survey Bull. 726, pp. 307-308, pl. 53, 1921. ⁶ Dobbin, C. E., Geology of the Wiles area, Ranger district, Tex.: U. S. Geol. Survey Bull. 736, pp. 57-58, 1922. ⁷ Plummer, F.B., Preliminary paper on the stratigraphy of the Pennsylvanian formation of north-central Texas: Am. Assoc. Petroleum Geologists Bull., vol. 3, p. 140, 1919. ⁸ Drake, N. F., Report on the Colorado coal field: Texas Geol. Survey Fourth Ann. Rept., 1892. ⁹ Ross, C. S., op. cit., pp. 306-307. has identified it with the Home Creek limestone of Drake, and the United States Geological Survey has adopted Drake's name for it. The Home Creek limestone where exposed in this area consists of two beds of limestone separated by 10 feet of shale. The upper bed of limestone, which is 3 to 5 feet thick, weathers into light-gray massive slabs and usually forms outcrops some distance back from the lower The lower bed is about 15 feet thick and includes at the top 5 feet of thin layers of soft gravish-white limestone which weathers into chalky fragments or smooth white slabs, underlain by 10 feet of massive rock that forms prominent cliffs along the banks of streams. This limestone crops out along Leon River
immediately south and east of Eastland. To the north it disappears near Olden, under the cover of the Cretaceous sands, but it reappears near Pleasant Grove Church, from which it is exposed almost continuously in a northeasterly direction to Caddo. The base of the Home Creek limestone is 90 feet above the Ranger limestone and 150 feet below the top of the Gonzales limestone: Ranger limestone member.—About 120 feet below the top of the Canyon group there is a limestone about 40 feet thick which, due to its prominent outcrop near Ranger, is widely known as the Ranger The rock is gray on its weathered surfaces and bluish gray on fresh fracture. It is a hard, resistant limestone and forms at its outcrops prominent escarpments and cliffs. River south of Eastland it is exposed in vertical cliffs 40 feet high. From this locality the outcrop extends northward and forms a canyon along Colony Creek 1 mile south of Colony School and a prominent escarpment immediately west and north of Ranger. About 12 feet above the top of the Ranger limestone there is a thin layer of shelly vellow, very fossiliferous limestone which usually forms a separate outcrop a short distance from the Ranger. 10 The intervening belt. which is made up of shale and marked by a broad terrace, is in many places a grassy slope free from the thick growth of mesquite that usually covers the rest of the outcrop. From 5 to 10 feet below the base of the Ranger, in most localities, there is a second layer of hard brown to yellow limestone that weathers into large rounded boulders. This limestone in some localities is replaced by a calcareous gravishwhite sandstone from 3 to 5 feet thick. Because of its thickness and persistency, the Ranger limestone has been made the datum plane in determining the structure of the surface rocks and in computing intervals between surface and deep-seated strata. The interval between it and the "Black lime," the datum plane on which the structure of the deep-seated strata has been mapped, ranges from 3,020 feet in the southern part of the $^{^{10}}$ In the Lacasa report, already cited, Ross includes the limestone and the underlying shale in the Ranger limestone. Eastland block to 3,350 feet in the northeastern part of the West Ranger block, as a result of a regional increase in the thickness of the strata toward the northeast, amounting to 25 feet to the mile. There are also local variations in the interval due to the fact that the deeper strata are folded more intensely than the surface strata. As a result the interval in adjacent anticlinal and synclinal areas varies as much as 50 to 150 feet, the difference depending on the size of the folds. The amount of this interval is shown for a number of localities in the series of plotted logs in Plates XV and XVI. Merriman limestone member.—About 84 feet below the base of the Ranger limestone there is a persistent bed of fine-textured yellow limestone about 4 feet thick, which is very hard and usually weathers into large rectangular blocks. This bed is a good horizon marker and can be easily identified by its yellow color and massive character and the fact that no other limestones are close to it in the stratigraphic column. The limestone is here named the Merriman limestone member of the Brad formation, from Merriman Church, south of Ranger, near which it crops out. Adams Branch limestone member.—The base of the Adams Branch limestone, so named by Drake, is 206 feet below the top of the Ranger limestone. The member consists of 16 feet of hard gray limestone that forms prominent outcrops. The top 5 feet weathers yellow and crops out back from the remainder of the bed, forming a terrace. The limestone is prominently exposed along Colony Creek south of Merriman Church, 4 miles south of Ranger. Immediately underlying it is a white calcareous sandstone about 10 feet thick. Staff limestone member.—About 160 feet below the base of the Adams Branch limestone there is a limestone 10 feet thick, here named the Staff limestone member of the Graford formation, because it crops out near Staff, in the southern part of the Olden block. The upper half of the limestone weathers into gray fragments; the lower part is massive, hard, and yellow. A sandstone 20 feet below this stratum forms prominent outcrops along Leon River. At 110 feet above the Staff limestone is a thin limestone, the outcrop of which is obscured by an overlying sandstone. #### STRAWN FORMATION. The Strawn formation consists of 1,750 to 2,000 feet of grayish-white and blue shale, sandstone, and sandy shale, with a few thin beds of limestone and black shale. Near the top of the formation there are two rather persistent beds of red shale. The beds of sandstone, which constitute about one-third of the strata, range in thickness from a few feet to 400 feet or more. The thicker beds, which ¹¹ Op. cit., p. 142. are found in the basal part of the formation, consist of gray to white fine-grained sandstone and usually contain salt water, although in some localities oil and gas are found in them. Coal is apparently not reported in wells that have passed through the formation, though 20 miles to the northeast, at its outcrop, valuable beds of coal are mined. It is difficult to determine the boundary between the Canyon and Strawn in the well logs of the Ranger field, because it is not easy to recognize the Palo Pinto limestone, the top of which Plummer has used as the boundary between the Canyon and Strawn rocks. attempt has been made to define this boundary in the series of plotted logs on Plates XV and XVI, but owing to its indefiniteness the writer can not confirm Matteson's statement 12 that there is an erosional unconformity at this horizon. In view, however, of the constancy in the thickness of the two divisions, as shown in the plotted logs, it is thought that this unconformity is not pronounced in the Ranger field. The combined thickness of the Canyon and Strawn ranges from 2,700 to 2,800 feet, the variation being chiefly due to a regional increase in thickness of the strata toward the northeast. It was originally thought by Cummins¹³ that there was between the Strawn formation and the "Bend series" a group of rocks consisting mostly of blue and black clays, with a few beds of sandstone, hard limestone, and sandy shale. To these rocks he gave the name "Millsap division." Later, however, he decided that the rocks belong to the Strawn, and the name "Millsap" was dropped by the Texas Geological Survey. Plummer ¹⁴ revived the use of the term and applied it to a group of massive dark-blue shales, with lenticular, unevenly bedded limestones, which crop out in Parker County. Goldman ¹⁵ distinguished a series of sandy shales overlying the Smithwick shale, which he states is approximately equivalent to Cummins's "Millsap division." In the Ranger field some of the logs show a blue shale above the Smithwick shale and a thick sandstone in the Strawn formation that may belong to this group of rocks, but wherever it occurs it is here included in the Strawn formation. ## "BEND SERIES." The Texas Geological Survey formerly grouped all the Carboniferous strata in central Texas lying below the Strawn formation into one unit called the "Bend series" and recognized three subdivisions— ¹² Matteson, W. G., A review of the development in the new central Texas oil fields during 1918: Am. Assoc. Petroleum Geologists Bull., vol. 3, p. 172, 1919. ¹³ Cummins, W. F., Geology of northwestern Texas: Texas Geol. Survey Second Ann. Rept., pp. 372-374, pl. 6, p. 361, 1891. ¹⁴ Plummer, F. B., Preliminary paper on the stratigraphy of the Pennsylvanian formations of north-central Texas: Am. Assoc. Petroleum Geologists Bull., vol. 3, p. 140, 1919. ¹⁶ Goldman, M. I., Lithologic subsurface correlation in the "Bend series" of north-central Texas: U. S. Geol. Survey Prof. Paper 129, pp. 15-16, 1921. an upper black shale, a middle black and gray limestone, and a lower black shale. Paige 16 named the upper division the Smithwick shale and the middle division the Marble Falls limestone. The lower division, which consists of both black shale and black limestone, will be referred to here as the "Lower Bend." Some geologists in the past have thought that all of the "Bend series" is of Pennsylvanian age, but Girty 17 states that the Smithwick shale and Marble Falls limestone are of early Pennsylvanian (Pottsville) age and that the "Lower Bend" limestone and shale are of Mississippian age. In fact, it is now generally believed that there is a sharp break between the fauna of the Marble Falls limestone and that of the "Lower Bend," and that the "Lower Bend" fauna is closely related to the Moorefield fauna of Arkansas, described by Girty,18 which is undoubtedly of Mississippian age. The "Bend series" crops out in the central mineral region of Texas, where according to Paige¹⁹ it has a thickness of 600 to 800 feet. In the Ranger field, 90 miles north of its outcrop, the three divisions of the "Bend" can be tentatively recognized from a study of well logs and have a combined thickness of 1,000 to 1,280 feet. #### SMITHWICK SHALE. In the area mapped the Strawn formation is underlain by 230 to 330 feet of strata, consisting usually of an upper and a lower black shale separated by a black limestone, which have generally been assumed to be the equivalent of the Smithwick shale of the central mineral region. Goldman, 20 however, as a result of his correlation of the "Bend series" of the Ranger field with that of the Seaman and Rudd wells, about 20 miles respectively north and south of the Ranger field, thinks that the lower shale member, with the exception of a sandy layer at its top, is equivalent to the top of the Marble Falls limestone of the central mineral region. This conclusion is corroborated by a comparison of the thickness of the Smithwick shale and Marble Falls limestone of the Ranger field with those of the Seaman and Rudd wells. For these reasons the top of the drillers' "Black
lime," which has been generally regarded as the boundary between the Smithwick shale and Marble Falls limestone, apparently because it marks the dividing line between a series of overlying shales and a series of underlying limestones, is not so regarded here, the boundary being placed instead at the top of the shale member that overlies the "Black lime." From the drillers' logs of wells in the Ranger field it is impossible to draw the boundary within this shale member, as ¹⁶ Paige, Sidney, U. S. Geol. Survey Geol. Atlas, Llano-Burnet folio (No. 183) p. 8, 1912. ¹⁷ Girty, G. H., The Bend formation and its correlation: Am. Assoc. Petroleum Geologists Bull., vol. 3, pp. 71-78, 1919. ¹⁸ Girty, G. H., The fauna of the Moorefield shale of Arkansas: U. S. Geol. Survey Bull. 439, 1911. ¹⁹ Paige, Sidney, op. cit., p. 8. ²⁰ Goldman, M. I., op. cit., p. 16. Goldman places it, but as his boundary is near the top of the shale, the boundary as here drawn corresponds approximately to Goldman's boundary. The Smithwick shale is therefore here considered to include an upper black shale and a lower black limestone. The thickness of the upper black shale ranges from 100 to 200 feet. The black limestone, generally known as the "Smithwick lime" by the geologists working in the region and as the Caddo lime, Breckenridge lime, and "False Black lime" by the oil men, is 50 to 150 feet thick. The top of this limestone is usually 300 feet above the top of the "Black lime." The "Smithwick lime" thickens and becomes sandy toward the north and is the chief source of the oil obtained in Stephens County. It yields oil in the northwestern part of the Ranger field also. The variation in thickness of the upper shale member of the Smithwick is probably due to the erosional unconformity described by Matteson.²¹ This unconformity marks the removal in some areas of about 100 feet of beds. The north-south series of plotted logs given in Plate XV show a constant thinning of the member southward to well 276, south from which there is a slight increase in thickness. In the northwest-southeast series of logs given in Plate XVI the upper member shows no increase in any direction, but the position of the boundary line varies more than in the other series. However, this may be due partly to inaccuracies in the logs of the strata at these depths, where the absence of oil sands made it seem unnecessary for the drillers to keep good logs. The writer has corrected some of these inaccuracies and changed some logs to agree with the logs of a number of adjoining wells. The logs that have been changed are marked with an asterisk (*). ## MARBLE FALLS LIMESTONE. For reasons given above the shale between the "Smithwick lime" and the "Black lime" is for convenience here included with the Marble Falls limestone. That formation therefore consists of 600 to 650 feet of black shale, black and gray limestone, and gray lenticular sandstone. At the top there is a black shale member about 200 feet thick, with a lens of sandstone occurring in the middle in some localities, which yields oil in a few wells. Toward the base of this top member there are usually one or two limestone lenses. Beneath this shale there is 50 to 75 feet of multiple-bedded black shaly limestone, which contains sandy layers bearing oil and gas. These beds constitute what the drillers call the "Black lime." Under the "Black lime" there is about 100 feet of black shale interbedded with lenses of black limestone, beneath which there is a gray limestone. ²¹ Op. cit., p. 173. ^{101556°-23---9} Immediately under this limestone, except in the eastern part of the Ranger field, where a few feet of black shale intervenes, there is a lens of sandstone which in the producing part of the field has a thickness of 10 to 50 feet. This sandstone is known among the oil men as the McClesky sand. It is the chief oil and gas producing bed of the Ranger field. The portion of the Marble Falls limestone below the McClesky sand consists principally of gray limestone and black shale. # "LOWER BEND" ROCKS (MISSISSIPPIAN). It is difficult to distinguish the Mississippian strata from the Pennsylvanian in the logs of the few wells that have penetrated these rocks, for the boundary is marked by no definite change in the character of the sediments. It is probable, however, that the black shale shown in the logs of many wells above the Ellenburger limestone is equivalent to the "Lower Bend" shale, which according to Girty is of Mississippian age. The thickness of this shale in the area mapped is generally recorded as about 100 feet. Probably some of the limestone overlying this shale is also of Mississippian age and belongs to the "Lower Bend," for at the outcrop of the beds in the central mineral region limestone occurs in the upper part of the "Lower Bend" succession. Goldman also includes from 20 to 50 feet of limestone in the top of the "Lower Bend" in his study of the drill cuttings from the Seaman and Rudd wells. ## ORDOVICIAN AND CAMBRIAN ROCKS. ## ELLENBURGER LIMESTONE. The deepest wells drilled in the area penetrate at the base of the Mississippian black shale a hard grayish-white crystalline limestone which crops out in the central mineral region of Texas, and has been called by Paige ²² the Ellenburger limestone. This limestone can be readily recognized in the logs of wells drilled in the Ranger area, as it is usually recorded as a hard white limestone underlying a black shale or black limestone at about 600 feet below the top of the "Black lime." Its microscopic character is described by Udden and Waite.²³ This limestone contains strata of Cambrian and Ordovician age; but the boundary line between the two systems has not yet been established. At its outcrop, 90 miles south of Ranger, it is about 1,000 feet thick. Its thickness in the area mapped is not known, as the deepest well in the area, the States Oil Corporation's Barber No. 2 (No. 182 on the map), has penetrated only 545 feet into the limestone. ²² Paige, Sidney, U. S. Geol. Survey Geol. Atlas, Llano-Burnet folio (No. 183), p. 7, 1912. ²² Udden, J. A., and Waite, V. V., Microscopic characteristics of the Bend and the Ellenburger limestones 26 pp., mimeographed and illustrated by photographic prints, Austin, Texas Bur. Econ. Geology and Technology, 1919. The boundary between the "Lower Bend" shale and the Ellenburger limestone is represented by a great unconformity in central Texas. It is not known definitely whether the absence of strata of Silurian and Devonian age is a result of erosion after their deposition or of an emergence at the end of Ellenburger time, but it is probable that the latter explanation is the true one, for nowhere in central Texas are intervening strata known. The following is a list of the wells drilled to the Ellenburger limestone in the area mapped: | Wells drilled to Ellenburger limestone in Ranger field | Wells drilled to | Ellenburger | limestone | in | Ranger | field. | |--|------------------|-------------|-----------|----|--------|--------| |--|------------------|-------------|-----------|----|--------|--------| | Map
No. | Farm. | Well
No. | Company. | Depth of
Ellenbur-
ger lime-
stone
(feet). | Interval
between
"Black
lime" and
Ellenbur-
ger lime-
stone
(feet). | |--|---|---|--|--|---| | 29
36
62
182
219
232
294
298
297
309
311
312
3134
314
315
321 | J. E. Barnes. L. M. Cooke G. T. Parrock B. D. Barber W. T. Pitcock E. S. Davis. J. M. Rush J. T. Falls do. C. C. Holcomb C. U. Connellee. dv. S. Barber J. H. Bransford Doctor Johnson H. Brashear M. Sibley S. Parker. | 1
1
2
1
1
1
2
1
3
1
1
1
1 | Prairie Texas and Pacific States do Texas and Pacific Magnolia Mid-Kansas Prairie do Cosden Arkansas National do Cosden Prairie Sammies Leon Wichita-Ranger Leon | 4,078
3,960
3,775
3,934
3,720
3,620
3,645
3,735
3,735
3,715
3,615
3,630 | 687
674
578
610
636
674
632
580
605
680
599
620
579
579
595
613
615 | ## STRUCTURE. # METHOD OF DETERMINING STRUCTURE. In an area like the Ranger field, where the inclination or dip of the beds is very slight, it is necessary, in order to determine the structure of the beds, to ascertain the elevation above sea level of a certain bed at many points well distributed over the area. As no single bed is exposed except along the narrow belt of its outcrop, however, it becomes necessary, in order to determine the structure of the surface beds for the whole area, to obtain elevations on many beds. These elevations are reduced to terms of the elevation of a single bed by subtracting or adding the vertical distances at which the several beds occur above or below the bed that is to be considered the datum plane. The figures thus obtained show the elevation of a certain single bed for the whole area and consequently indicate the amount of folding of this bed and all the other beds, both above and below it, which were subjected to the same movements of tilting or buckling during
the same period of time. Plates XVII, XVIII, and XIX show the structure of the Ranger field by means of lines passing through points of equal elevation, or contour lines. These lines are drawn at 10-foot vertical intervals—that is, the surface strata have a dip of 10 feet across the area included between any two adjacent lines. Where the lines are closest together the strata have the steepest dip. The direction of the contour lines indicates the strike of the strata. The terms most used in describing the structure of oil fields are "anticline" and "syncline." An anticline is an upward fold or warp of the strata; a syncline, a downward fold. At times the enormous stresses that produce folding cause fractures in the rocks of the earth's crust, accompanied by a displacement of the beds on one side of the fracture with respect to those on the other. These breaks, called faults, are shown on the structure map by short, heavy lines running at angles to the contour lines. The mapping of the structure of the rock beds is the chief means by which the oil geologist determines the probabilities of oil being found in certain localities. In the development of the oil fields of the world it has been discovered that the largest oil pools have a certain relation to definite structural features. In most oil fields the oil occurs in the anticlinal areas or on domes; in some it accumulates in synclines; and in others the oil is found on structural terraces. With a knowledge of these relations the geologist works out the structure of the surface beds of an undrilled area and determines the most favorable areas in which to test the beds for oil. In some regions the structure of the deeper-seated strata, in which the oil occurs, is not revealed by the structure of the surface rocks; but it is rare that the structure of the deep-seated strata does not have some expression in the surface structure. It was one of the purposes of the investigation whose results are set forth in this report to determine what relation exists between the structure of the "Bend" strata—the principal oil-bearing series—and the accumulation of oil in the Ranger area, and to discover to what extent this structure is revealed by the structure of the surface beds. Accordingly the structure of the surface strata was determined for the whole area and that of the "Bend" strata for the portion of the area that has been drilled. ## STRUCTURE OF SURFACE STRATA. #### GENERAL FEATURES. The structure of the surface strata is represented on Plate XVII by means of contour lines showing the elevation above sea level of the top of the Ranger limestone, which crops out in the southeastern half of the area mapped. The main structural feature is a monocline with a regional northeasterly strike and a low northwest dip. The strata, besides being tilted northwestward, have been arched into low plunging anticlines that pitch in northwest and southwest directions. Some of these folds are continuous for several miles, though the amount of folding is very slight, the vertical uplift of the strata being rarely more than 15 feet. #### FAULTS. In the southern part of the area mapped a number of faults cut the surface strata. All these faults except three lie in a belt of steeply dipping strata along the south side of a syncline that extends across the Olden block. The faults strike about N. 70° W., at an angle of 35° with the axis of the syncline. All but one are normal faults, and in all, so far as known, the displacement is vertical. The fault dip ranges from 60° to 90°, and the downthrow ranges from a few feet to 45 feet and is usually on the southwest side. Some of the faults, including the two major ones, near the Union and Lone Cedar schools, are scissors faults, the ends having opposite directions of throw. The fault near the Union School has a maximum throw of 35 feet; that near the Lone Cedar School has a maximum throw of 45 feet. The proximity of a fault is indicated by veining and jointing in the rocks. At the outcrop of the fault the rocks are strongly fissured and contain numerous veins, which are parallel to the fault plane and range from a fraction of an inch to 1 inch in width. The vein materials are calcite, quartz, pyrite, and hematite. At many places large crystals of martite are found in the limestone near the fault. On the faulted belt the rocks are also strongly jointed, and the joint planes, like the veins. are parallel to the faults. The topographic expression of a fault is rarely visible except where it crosses a limestone bed. Slickensides occur, but gouge and breccia were not seen. ## STRUCTURE OF DEEP-SEATED ("BEND") STRATA. ## BEDS USED IN DETERMINING THE STRUCTURE. In determining the structure of the "Bend" strata the top of the "Black lime" has been used as a key horizon, for this stratum is the most persistent and widely recognized bed of the "Bend series," and its depth is usually recorded rather accurately by the drillers, who generally set the 6\frac{5}{2}-inch casing on it. In some localities, however, a lentil of limestone a few feet above the "Black lime" is at times mistaken for the "Black lime" itself. In the northeastern part of the field the so-called "lower Smithwick shale" and "Black lime" are so sandy that it is impossible from the well logs to recognize a definite boundary between them, and it becomes necessary to rely on other beds, such as oil sands or the so-called "Smithwick lime", to determine at what depth the "Black lime" should occur. The McClesky sand was also used as a key bed. In fact, because it is the most persistent sandstone and the most productive oil bed in the "Bend series," it is more easily recognized in well logs than the "Black lime", but as not all the wells were drilled deep enough to reach this sandstone, it can not be used throughout the area as a key bed. However, a sufficient number of wells were drilled to the McClesky sand to indicate with certainty the position of the "Black lime" in wells drilled in intervening areas. In areas outside of the oil field where the McClesky sand is absent most of the wells have been drilled through the "Bend series" to the Ellenburger limestone, which is also an easily recognizable rock, and as it underlies the "Black lime" at a rather constant interval in this region the position of the "Black lime" in such areas can also be determined with fair certainty. In the work on the identification of unexposed beds the drillers' logs have been almost the only source of the data used. If time for the collection and study of drill cuttings had been available it would of course have been easier to identify the beds and more information could have been obtained as to the character of the strata and the changes occurring in them from place to place, but in a field covering 144 square miles, where a thousand wells have been drilled, the time required for the collection of well logs and data on production, and for the field work of locating and determining the elevation of the wells and mapping the surface structure made it impossible to collect and study more than a few drill samples. thought, however, that the structure of the "Bend series" has been pretty accurately determined. In most parts of the field enough well logs were available to check up inaccuracies of recorded depths. The "Bend" strata, being chiefly marine sediments, show but slight variation from place to place, and the drillers, though making some mistakes and showing some carelessness, have preserved in their logs a fairly accurate and consistent record of the rocks encountered. The structure of the "Bend" strata was determined from the attitude of the top of the "Black lime." As this bed lies below sea level, however, 3,000 feet has been added to the figures representing its elevation, so that the structure could be expressed in terms of elevation above sea level. To determine the true position of the "Black lime" with reference to sea level 3,000 must be subtracted from the figures indicated by the structure contours on the maps. To determine the depth of the "Black lime" at any point represented on the subsurface structure map, it is necessary to add 3,000 feet to the elevation of the surface at that point and from the sum subtract the elevation shown on the subsurface structure map for the "Black lime." In the table on pages 144–151 the elevation of the well mouth and the depth to the "Black lime" are given for about 330 wells. ## GENERAL FEATURES. The folding of the deep-seated strata, as shown by the representation of the structure of the "Black lime" on Plate XIX, is pronounced and varied. The dip of the strata ranges from ½° to 2¾°, or from about 50 to 250 feet to the mile. The main features of the folding are elliptical domes and basins and long plunging anticlines. The domes lie along anticlinal axes that trend northeast. Spurs extend from these folds in a westerly to northwesterly direction. The regional structure of the "Bend series" as shown by Cheney²⁴ and Hager,²⁵ is that of a broad plunging anticline which extends slightly east of north from the central mineral region across the northern part of Texas. The Ranger field is supposed to lie along the crest of this arch. ## LOCAL FEATURES. In the area where sufficient wells have been drilled to determine the attitude of the "Bend" strata four anticlinal folds have been mapped. These are called the New Hope, Ranger, Merriman, and Olden anticlines. The position of the synclines in the "Bend" strata is shown on the structure maps. New Hope anticline.—The New Hope anticline, so named because its axis lies near New Hope Church, is the most pronounced anticlinal fold of the area mapped. It is 3 miles long and 1 mile wide. The strata dip from its crest at the rate of about 250 feet to the mile, and the closure of the fold as mapped is about 90 feet. As only a few wells have been drilled on this fold, its outline and the exact position of its crest can not be definitely
determined. Ranger anticline.—About a mile west of Ranger the strata of the "Bend series" are folded into an anticline whose axis has a trend generally parallel to that of the New Hope anticline. This fold is relatively flat, the dips being only about 75 feet to the mile. The closure is about 20 feet. From the crest of the fold a spur trends northwestward and dies out near the Colony School. The Ranger anticline is separated from the New Hope anticline by a pronounced syncline. Synclines also lie to the south and east of it. Merriman anticline.—In the northeastern part of the Olden block, at the south end of the Ranger field, there is a fold which can not be entirely mapped because sufficient wells have not been drilled to reveal its exact form and extent. A broad spur of this fold extends northward into the southeast corner of the West Ranger block. The dips in the Merriman fold are from 40 to 100 feet to the mile. ²⁴ Cheney, M. G., Structural map of "Bend series" in north-central Texas: Oil Trade Jour., vol. 9, No. 5, p. 75, May, 1918. ²⁸ Hager, Dorsey, Geology of the oil fields of north-central Texas: Am. Inst. Min. Eng. Bull. 138, pp. 1115-1116, June, 1918. Olden anticline.—A narrow plunging anticline extends from tract 1–B of the Olden block northwestward to and beyond Pleasant Grove Church. This fold is of the nature of a narrow anticlinal spur, the axis of which bends twice from a northerly to a northwesterly direction. The strata dip away from its crest at 50 to 80 feet to the mile. # RELATION BETWEEN THE STRUCTURE OF THE DEEP-SEATED STRATA AND THAT OF THE SURFACE STRATA. A comparison of the structure of the Ranger limestone and the "Black lime" (see Pl. XVIII) will show to what extent the folding of the deep-seated rocks is revealed by the folding of the surface rocks. It is apparent at a glance that the folding of the "Black lime" is more intense than that of the Ranger limestone. In the deep-seated strata there are pronounced domes, plunging anticlines, and synclinal basins in which the strata show uplifts of 80 to 100 feet, with dips ranging from 50 to 250 feet to the mile. The surface strata, on the contrary, show but a slight buckling of the strata and a regional dip to the northwest of about 50 feet to the mile. The axes of the folds of both the deep-seated strata and the surface strata, however, conform rather closely in position and direction. This is especially true of the New Hope and Merriman anticlines. The Olden plunging anticline is represented by a fold in the surface strata, but the axis of the surface fold lies a short distance to the east of the axis of the deep-seated fold. The northwestern extension of this anticline is not so closely represented in the surface structure. The Ranger anticline is approximately overlain by a broad fold in the surface beds. The synclinal axes in the two groups of rocks show a similar conformity in position and trend. The one south of the New Hope anticline has about the same position in both the surface and the deep-seated strata. The other synclines do not exactly correspond in position, because the surface folds are smaller than the deep-seated folds and the anticlinal and synclinal axes therefore lie closer together in the former than in the latter. The structure of the deep-seated strata is thus revealed to a slight extent by the structure of the surface strata, but in the small area where it is possible to draw a comparison the facts do not warrant any more definite statement except that plunging anticlines in the exposed rocks of Carboniferous age conform closely in position and trend with more pronounced folds in the deep-seated Carboniferous rocks. The other general inferences on the relation between the folding of the surface and deep-seated strata in this region drawn by Pratt ²⁶ and Adams ²⁷ are not clearly supported in the area here considered. ²⁶ Pratt, W. E., Geologic structure and producing areas in north Texas petroleum fields: Am. Assoc. Petroleum Geologists Bull., vol. 3, pp. 44-54, 1919. ²⁷ Adams, H. H., Geologic structure of Eastland and Stephens counties, Tex.: Am. Assoc. Petroleum Geologists Bull., vol. 4, pp. 159-167, 1920. ## PERIODS AT WHICH FOLDING OCCURRED. ## FOLDING OF GREATEST INTENSITY. The crustal movements that produced the folding of the "Bend" strata probably reached their greatest intensity toward the end of "Bend" time, for then, as indicated by the unconformity at the top of the Smithwick shale, there was an emergence followed by erosion of the strata. At this time also widespread diastrophic movements affected the whole region and the Wichita, Arbuckle, and Ouachita mountains of Oklahoma and Arkansas were formed.²⁸ The two trends in the folding of the "Bend" strata in the area mapped parallel approximately the regional trends of the folding in these mountains. ## EARLIER FOLDING. Although the folding of the "Bend" strata probably reached its greatest intensity at the end of the "Bend" epoch, it had been in progress during the deposition of the upper part of the Marble Falls limestone, which contains a considerable amount of sandy material that indicates a shallowing of the water and glauconite beds that, according to Goldman,20 indicate breaks in sedimentation. That folding was going on during the deposition of these beds is also indicated by their greater thickness in synclinal than in anticlinal areas. For example, the interval between the McClesky sand and the top of the "Black lime," which is approximately 200 feet in the central part of the Ranger field, is from 15 to 30 feet more in synclines than in adjacent anticlines. There is also a regional increase in the thickness of the strata toward the north. Thus for anticlinal and synclinal areas the interval mentioned ranges from 170 to 185 feet in the southern part of the field and from 200 to 230 feet in the northern part of the field. This folding of the beds at the time of the deposition of the sediments affords an explanation of the relation that appears to exist between the thickness of the McClesky sand and the structure of the "Bend" strata as shown on Plate XIX. From this map it will be seen that there is an area west of Ranger in which the sandstone is over 40 feet thick. Away from this area the sandstone thins. Toward the southwest, south, and southeast it pinches out entirely, but farther southwest and probably in the other directions it reappears. There is also an area to the northeast where it is absent. Toward the north it apparently decreases in thickness for a short distance and then increases in thickness. The area in which the sandstone is ²⁸ Moore, R. C., The relation of mountain folding to the oil and gas fields of northern Oklahoma: Am. Assoc. Petroleum Geologists Bull., vol. 5, pp. 34-48, 1921. ²⁹ Goldman, M. I., Lithologic subsurface correlation in the "Bend series" of north-central Texas: U. S. Geol. Survey Prof. Paper 129, pp. 11-12, 1921. thickest coincides approximately with anticlinal areas in the "Bend" This relation might appear more marked if more data were available on the thickness of the McClesky sand. At present the data are fragmental and somewhat unreliable. In the drilled-up portion of the field only a part of the wells have gone through the McClesky sand, and it is possible that the relation above noted is due to the fact that in producing areas the drillers have included with the sand the part of the overlying gray limestone that yields oil or gas and that in nonproducing areas they have not recorded any sand, though sand was present. The sandstone would thus be recorded as attaining its greatest thickness in the producing anticlinal areas and being absent in the nonproductive synclinal areas. However, it is thought that these possible inaccuracies in the logs have not produced the apparent relation between the areas of uplift and thickness, but that, on the other hand, they make the relation appear less consistent. An explanation of this relation follows. If folding were taking place in the floor of the shallow sea in which the calcareous muds and sandy material of the "Bend" were accumulating, it is probable that where the sea bed was elevated, although materials of the same kind and amount were being deposited there as elsewhere, wave action would at certain stages tend to remove from the shallow part of the sea the finer argillaceous and calcareous material and transport it to the deeper areas, leaving only the sandy material in place. a result there might be formed over an area of uplift a sand which toward synclinal areas would thin and grade into a sandy shale or sandy limestone. Evidence that movements in the sea floor actually take place during the deposition of sediments is presented by the recent crustal movements in the East Indian Sea, where, as Molengraf 30 points out, the submarine topography shows a highly folded surface with deep-sea basins occurring along synclinal troughs and islands along anticlinal folds. It is probable, moreover, that all the major orogenic movements that have produced mountains out of geosynclines of deposition have been preceded by slight crustal movements of the sea bed. In fact, many geologists now think that the folding of mountains precedes their uplift. The above explanation of the origin of the McClesky sand thus not only accounts for the relation of its thickness to the folding of the strata, but also accounts for the increase in thickness of the associated strata in the synclines. It also explains what is otherwise hard to account for—how at one horizon lentils of marine sandstone could form at more than one place offshore. The relation between the amount of oil that the McClesky sand yields and its thickness, as described on pages 139-140, is also ex- ³⁰ Molengraf, G. A. F., Recent crustal movements in the island of Timor and their bearing on its geological history: Royal Acad. Sci. Amsterdam Proc., June-Sept., 1912 (report in English). plained by this hypothesis, which
postulates a removal of the finer argillaceous and calcareous materials from the sand in the areas of uplift. The action that would result in the development of a greater thickness of sand would also tend to increase its effective porosity. #### LATER FOLDING. As illustrated by Plate XVIII, there has been movement along the older lines of folding since "Bend" time. This movement, however, represents but a slight rejuvenation of the older crustal movements—a process which Suess has called "posthumous folding." The date of this later folding is not known, but it probably occurred at the end of Carboniferous time, when the region was elevated above the sea. The slight amount of folding has apparently occurred in the region since Lower Cretaceous time, for the Cretaceous conglomerates that overlie the Pennsylvanian beds west of Strawn are reported by E. S. Bleecker ³¹ to be fractured by faults that apparently lie in the same zone of faulting as those described on page 127, which are associated with the folding of the underlying Pennsylvanian rocks. Some of the smallest streams in the area also appear to occupy synclines in the surface rocks. ## OIL AND GAS DEVELOPMENT. ## HISTORY OF THE DISCOVERY OF THE RANGER FIELD. Prior to 1917 a few shallow wells were drilled in the vicinity of Ranger and Eastland in a search for the sand in which oil had been obtained at Strawn, in Palo Pinto County. These wells, however, were not drilled deep enough to reach the "Black lime," and as no oil was encountered in overlying formations, the possibility that the area might produce oil was considered to be very slight. On October 30, 1916, however, the Texas Co. discovered oil in the so-called "Smithwick lime" on the Park lease, near Breckenridge, Stephens County. This discovery induced the Texas Pacific Coal Co. to drill a well on the Walker farm, just north of Ranger, Eastland County, and in August, 1917, this well reached the "Black lime," from which considerable gas was obtained. A second well was drilled on the J. H. McClesky farm, 1 mile southwest of Ranger, which on October 11, 1917, penetrated at a depth of 3,431 feet a sandstone about 200 feet below the top of the "Black lime," from which oil began to flow at the rate of 1,200 barrels a day. After this strike development progressed rapidly, resulting in the extension of the Ranger field over several square miles of territory, with a maximum average daily production in July, 1919, of 80,000 barrels, and in the discovery of other important fields in central and northern Texas. In fact, the ³¹ Unpublished report of the U.S. Geological Survey on the Round Mountain area. opening of the Ranger field marked the beginning of probably the most intense activity that has ever occurred in the oil industry in the United States. ## PRODUCING SANDS. The oil in the Ranger field is obtained from about nine producing sands, which occur in the Strawn formation, Smithwick shale, and marble Falls limestone, all of Pennsylvanian age. Most of the oil is obtained from the Marble Falls limestone, at depths of 3,200 to 3,400 feet. The following list of the producing sands shows the intervals at which they occur above (+) or below (-) the top of the "Black lime." | Pay sands in the Strawn formation: | Feet. | |--|--------------| | Ray sand | +1,850-1,970 | | Scott sand | +1,600-1,850 | | Harris sand | +1,250-1,640 | | Pay sand in the Smithwick shale: | | | "Smithwick lime" | +300 | | Pay sands in the Marble Falls limestone: | | | Brelsford sand | +75-160 | | Top of "Black lime." | | | Base of "Black lime" | 80-130 | | McClesky sand | 170-230 | | Lower part of Marble Falls limestone | 350-475 | ## PAY SANDS IN THE STRAWN FORMATION. Oil and gas are encountered in the Strawn formation in many parts of the Ranger field at depths of 1,300 to 2,000 feet. The yield of the oil wells is usually small, and most of the producing areas cover only 100 to 200 acres. The initial production of the oil wells ranges from 20 to 1,000 barrels a day but is usually less than 100 barrels. The initial production of gas wells ranges from 1 to 75 million cubic feet a day. The oil and gas coming from these depths are derived mainly from three sandstones occurring in the central part of the Strawn formation at approximately the same horizon at which oil and gas are obtained in the shallow-sand pool in Palo Pinto County, about 2 miles west of Strawn. According to the logs these sandstones vary greatly in thickness and persistency. In the series of plotted logs on Plate XVI a correlation of these sands has been attempted. As shown there they thicken toward the northwest and pinch out toward the southeast. Their depth below the Ranger limestone is fairly constant, but the interval between them and the top of the "Black lime" decreases toward the northwest. The three producing sands to which all the shallow productive sands appear to be referable have been here named after the leases on which important production was first obtained in them. Ray sand.—In tract 2-D of the North Eastland block (see Pl. XVII) there is a small pool in which oil is obtained from a sand lying about 1,650 feet below the surface or about 1,200 feet below the Ranger limestone. The initial production of the wells in this pool averaged about 100 barrels a day. The thickness of the sand ranges from 20 to 45 feet. The limits of the pool have not yet been completely defined. Gas was encountered at the same horizon near and south of Pleasant Grove Church. In most of the wells the gas was mudded in so that drilling could be continued to the McClesky sand, but a few shallow wells were put down to the gas sand, and the gas was used for drilling other wells. The sand has been named the Ray sand because the first notable production of oil from it was obtained in Root, Hupp & Duff's No. 1 well on the J. M. Ray farm (No. 65 on the map). Scott sand.—Oil and gas are obtained in a number of localities from a sand which lies for 250 to 300 feet below the Ray sand and ranges in thickness from 10 to 75 feet. Oil in considerable amount was first obtained from this sand on the D. K. Scott lease, about 1 mile east of Olden, where in 1918-19 about a dozen wells were brought in, with initial production ranging from 20 to 100 barrels a day. The sand lies about 1,320 feet below the surface and the same distance above the top of the "Black lime." In tract 1-F of the North Eastland block and tract 1-A of the West Ranger block (Pl. XVII) oil is obtained from a bed at the same horizon in the Holleman shallow-sand pool, which is the most productive shallowsand pool of the Ranger field. In July, 1920, about 30 oil wells had been drilled in this pool, with initial daily production ranging from 100 to 1,000 barrels. The sand here lies about 1,900 feet below the surface, or 1,500 feet below the Ranger limestone, and is approximately 1,630 feet above the "Black lime." South of the oil pool gas is obtained from the same horizon in the wells designated by Nos. 14, 15, 20, 57, 58, and 59 on the map. Well No. 58, the Harrell No. 1, had an initial daily volume of 75 million cubic feet of gas, which escaped into the air for several weeks before the well could be brought under control. Farther southwest, in tract 3-E of the North Eastland block (Pl. XVII), about half a dozen wells are producing oil from the same sand. A few scattered wells north and west of Olden are also yielding oil from the Scott sand, among which are wells Nos. 243, 249, 257, 258, and 277, Plate XVII. Harris sand.—Oil has been obtained at two localities in what appears to be a rather persistent sand, which lies about 350 feet below the Scott sand and which is here called the Harris sand, as oil was first obtained in it in the N. B. Harris well (No. 276 on the map), near Olden. In this well the sand is about 25 feet thick and is about 1,770 feet below the surface, 1,700 feet below the Ranger limestone, and about 1,415 feet above the "Black lime." Two wells also obtained oil from the same horizon in tract 3–B of the West Ranger block. One of these is well No. 85 on Plate XVII. Here the sand lies about 1,975 feet below the surface, 1,800 feet below the Ranger limestone, and 1,640 feet above the "Black lime." ## PAY SAND IN THE SMITHWICK SHALE. The Smithwick shale yields most of the oil obtained in the Caddo and Breckenridge fields, but in the Ranger field oil has been obtained from it only in relatively small amounts, chiefly in the northern part of the field. The "Smithwick lime," known variously as the Breckenridge, Caddo, and "False Black lime," although the main producing bed in Stephens County, was not considered as a possible source of oil in the early development of the Ranger field, but after good wells had been completed in this limestone along the county line in the northwestern part of the area mapped, northwest of the main producing field, some of the older wells in the North Eastland block were shot in it and fairly good yields obtained, though only a slight show of oil was noted when the limestone was penetrated. The thickness of the pay sand at this horizon could not be definitely determined, but the rapid exhaustion of the wells indicated that it was comparatively slight. According to K. C. Heald the failure of the wells to yield oil in commercial quantity until they were shot and their relatively high yield after shooting probably indicate that sand is absent and that the oil is obtained from the cavities of a very moderately porous limestone. Any hope that this bed will be productive under much of the field is discouraged by the distinct localization of the producing wells in a moderately well-defined area northwest of the pool where oil is produced from underlying beds. The possibility that it is an important pay sand decreases toward the south, for in that direction it becomes less siliceous and finer textured. In the area mapped the wells numbered 1, 2, 5, 7, 8, 9, 10,
61, and 167 on Plate XVII produced oil from the "Smithwick lime." Their initial daily production ranged from 50 to 2,500 barrels. ## PAY SANDS IN THE MARBLE FALLS LIMESTONE. Probably 90 per cent of the oil obtained so far in the Ranger field has come from the Marble Falls limestone. Oil appears at many horizons in the formation, but most of it apparently comes from about four different sands, three of which are in the upper half of the formation. The most productive sand—the McClesky—is a pure sandstone; the others are apparently sandy limestone and shale and consequently are not confined to any definite horizons. Brelsford sand.—In the northeastern part of the West Ranger block and in the vicinity of Eastland, west of the main producing field, the black shale member of the upper part of the Marble Falls limestone, which usually occurs about 75 feet above the "Black lime," includes a sandstone that yields both oil and gas. In the northeastern part of the Ranger field this bed is one of the chief producing sands and is often mistaken by the drillers for the "Black lime," which in that locality is very sandy. It attains a maximum thickness in this area of 45 feet. It pinches out south and west of tracts 2-B, 2-C, 2-D, 2-E, and 2-F of the West Ranger block, but was found in the wells drilled near Eastland, where it attains a maximum thickness of about 40 feet and yields oil and gas in most of the wells, including Nos. 170, 261, 261A, 302, and 304 on Plate XVII. The initial production in these wells ranged from 20 to 110 barrels a day. The sand is here called the Brelsford sand because oil was first encountered at this horizon in the Gulf Co.'s Brelsford No. 1 well (No. 261 on the map). Pay sand at the top of the "Black lime."—Oil and gas are encountered in the top beds of the "Black lime" throughout the Ranger field. The productive bed is a sandy limestone and, next to the McClesky sand, is the most valuable in the field. The best wells obtaining oil at this horizon are north of Pleasant Grove Church and Colony School. The initial production of the wells in the "Black lime" ranges from a few barrels to 1,000 barrels a day, but only a few have yielded more than 500 barrels. Pay sand at the base of the "Black lime."—At 75 to 130 feet below the top of the "Black lime" there is a second pay sand that produces oil in the eastern part of the Ranger field and in a few wells in other areas. The oil occurs in a sandy limestone that lies near the base of the "Black lime." McClesky sand.—Most of the oil in the Ranger field comes from a sandstone that is generally known as the McClesky sand, from the fact that it was the pay sand in the discovery well drilled on the J. H. McClesky lease. This sand is also known to the drillers as the "Ranger" sand and "Big pay." It is apparently present in almost the entire producing area of the Ranger field. It occurs 200 feet below the top of the "Black lime," and nearly everywhere it is immediately overlain by a gray limestone 10 to 50 feet thick, but at some localities in the eastern part of the field it is separated from this gray limestone by a few feet of black shale. In most areas a black shale underlies it. The persistence of this sandstone, its relation to overlying beds, and the almost universal presence of oil in it make it an easily recognizable and useful marker. The McClesky sand is a medium to coarse grained sandstone made up of gray or white angular quartz grains which range in size from 1 to 3 millimeters. It is probably the purest and most persistent sandstone in the "Bend series." As shown on Plate XIX its thickness ranges from 40 feet or more on anticlinal areas to a knife-edge in synclinal areas. An explanation of this difference is offered on page 132. The initial production from this sand ranges from 10 to 11,000 barrels a day. Pay sands in lower part of Marble Falls limestone.—In a few wells scattered throughout the field oil has been obtained below the McClesky sand at depths of 350 to 475 feet below the top of the "Black lime." In most of these wells the production is very small. The pay sand apparently is a porous layer in a sandy limestone and does not represent any persistent producing bed. If more wells had been drilled through these deep-lying strata it might be possible to recognize two or more of these producing sands, but no attempt has yet been made to classify them, and they have been grouped together. ## FACTORS THAT DETERMINED THE OCCURRENCE OF THE OIL. Importance of structure.—A cursory glance at the structure map (Pl. XVIII) shows no apparent relation between the producing areas and the folding of the strata, but a study of the field as a whole and of the facts of production shows that the main producing areas are on anticlinal folds, although the distribution of producing wells does not fully reveal this relation. In the early history of the field, as a result of competitive drilling, the wells were located along property lines, and so large a part of the oil recoverable from each property was obtained from these marginal wells that the oil companies often found it unremunerative to drill inside properties from which the oil had been drained or in which, owing to the waste of gas in the earlier wells, the gas pressure was so low that the oil could not be recovered from the sands. With the exception of parts of the New Hope anticline and the northwest spur of the Merriman anticline, all the anticlinal folds were potential oil-producing areas. In the synclinal troughs, on the other hand, only a few wells have been drilled, and these have yielded but small amounts of oil. In fact, in every part of the field where development has approached synclinal areas the yield of the wells shows a decrease, and, with a few exceptions, dry holes or wells in which salt water drowned out the oil have been obtained in the synclines. The syncline that extends northward through the town of Ranger is unproductive, but the anticlinal fold to the west and a part of the anticline to the south are productive. The synclinal belt lying between the Ranger and Olden anticlines is unproductive except for some small wells in its northeastern part. The whole extent of the syncline that begins in the southwest corner of the West Ranger block, swings around the nose of the Olden anticline west and north of Pleasant Grove Church, and extends northeastward between the New Hope and Ranger anticlines marks a belt of salt water, dry holes, and wells of small yield, whereas in the adjoining anticlinal areas the best production of the field was obtained. Southwest of the main producing field, in the southern part of the Eastland block, there are a number of oil wells that are located on an anticline. The best production, as a rule, has been obtained in and along the flanks of anticlinal spurs. Thus in the eastern part of the field the largest yields were obtained along the west spur of the West Ranger anticline, and probably the best producing area of the whole field lies along the narrow fold of the Olden anticlinal spur. Gas, though apparently present in large volumes in all the earlier wells, was encountered in the greatest quantities near the crests of the folds and apparently occupied all the pore spaces in the sands in the crest of the Ranger anticline. Salt water in the "Bend" strata has appeared only in synclinal areas. Thus it is seen that throughout the field structure appears to have been an important factor in the segregation of oil and gas. Importance of the thickness of the McClesky sand.—The occurrence of oil in the Ranger field also shows a close relation to the thickness of the McClesky sand. This sand, in which 75 per cent of the oil produced in the field has been obtained, has a thickness of 30 to 50 feet in the most productive part of the field, and almost the entire producing area lies within the line marking a thickness of 25 feet. In areas where the sandstone is thinner than 25 feet the wells have very small yields, and where the sand is absent dry holes are encontered even on anticlines unless, as occurs in the northeastern part of the area, other porous beds are present. The thickness of the sand is apparently a measure of its porosity. Where it is less than 20 feet thick it is apparently too fine grained or contains too much argillaceous and calcareous matter to yield oil. Where it is thicker it becomes a reservoir for oil, and its pore spaces are large enough for the oil to drain or be forced by gas into the bore hole when the sand is penetrated by the drill. In the parts of the field where oil occurs in the shallow sands (the wells producing from which are shown in red on Pl. XVII) the lenticularity of these sands is apparently as important a factor as the structure in determining the distribution of the oil, for although all the wells producing from shallow depths except those in the Holleman shallow-sand pool, in the northeastern part of the North Eastland block, are on anticlines, the small extent of the pools, most of which contain but a few wells, indicates that the sandstone yielding the oil is lenticular. It is probable, however, that by further testing these shallow sands will be found to be productive over larger areas than are indicated by the present wells. To summarize, the principal facts as to the occurrence and production of oil in the Ranger field are that the main producing areas are those where the McClesky sand attains a thickness of 20 feet or more and the strata have been folded into anticlines, and that the best yields are obtained on plunging anticlines. #### GRADE OF OIL. The oil produced in the Ranger field is of high grade. Its gravity ranges from 35° to 40° Baumé. The average gravity of the oil from different horizons, according to M. M. Garrett, geologist for the Sinclair Oil Co., are: Holleman shallow-sand pool (Scott sand), 35.7° Baumé; "Smithwick lime" (Breckenridge lime), 40.3°; Marble Falls limestone, 39.0°. # ORIGIN OF THE OIL.
The oil occurring in the "Bend series" apparently has had its origin in the organic matter deposited in the black shales and limestones that make up the greater part of the series. The oil in the Strawn formation may have migrated upward from the "Bend," but as some of the shales interbedded with the sandstones of that formation are black it has probably been derived from these shales. The higher gravity of the oils in the "Bend" strata may be due to the fact that these strata, which are older and more intensely folded than those of the Strawn, have been subjected to greater regional stresses. According to White, 32 this would result in a higher grade of oil. ## PRODUCTION AND DECLINE OF THE WELLS.33 When the field work for this report was finished, July 1, 1920, there were in the area mapped, which included the entire Ranger field with the exception of a dozen or so dry holes and small producers east of the town of Ranger, 850 oil wells, 35 gas wells, 150 dry holes, and 220 wells being drilled. The total production of the field up to that time was about 20,000,000 barrels, which probably represents 75 per cent of the total ultimate production of the field. The maximum daily production of the field (80,000 barrels) was reached in the second week of July, 1919. The daily production July 1, 1920, was about 20,000 barrels. The initial production of the individual wells has been high. The first wells drilled in the different parts of the field ²² White, David, Some relations in origin between coal and petroleum: Washington Acad. Sci. Jour., vol. 5, No. 6, pp. 189-212, 1915. ²⁸ Valuable statistics as to the production and cost of operating in the Ranger field are given in the following reports, from which part of the data here presented have been obtained: Stephenson, E. A., and Bennett, H. R., Decline and production of Ranger field: Am. Assoc. Petroleum Geologists Bull., vol. 4, No. 3, pp. 221-248, 1920; Wheeler, H. A., Wild boom in North Texas oil fields: Eng. and Min. Jour., vol. 109, No. 13, pp. 741-748, Mar. 27, 1920. came in with 1,000 to 11,000 barrels each, though few exceeded 5,000 barrels, and most of them produced less than 2,500 barrels. Among the largest producers in the field were the Prairie Oil & Gas Co.'s Emma Terrell No. 1 (No. 93 on the map), the Texas Pacific Coal & Oil Co.'s G. E. Norwood No. 1 (No. 196 on the map), and the Ohio Ranger Oil Co.'s Eli Perkins No. 1 (No. 155 on the map). The initial daily production of these wells was of 7,000, 11,000, and 8,000 barrels, respectively. The large initial production of the wells decreased rapidly. Some wells produced during the first month one-third of their total output and at the end of twelve months or less ceased to produce. Thus the ultimate production of the wells is not large. averaging no more than that of wells producing 100 barrels a day for a year. The ultimate production of the entire field will not exceed 1,000 barrels an acre, though some of the most productive leases will recover from 2,500 to 3,500 barrels an acre. Leases that show a greater acreage production than this are apparently drawing oil from adjoining properties. The possibilities of doing this are apparent from the statements of Stephenson and Bennett 34 that the first well drilled on an average-sized lease obtains approximately 75 per cent of the ultimate production of that lease and gets one-third of this during the first month. Thus a well drilled along a property line, if completed one month ahead of the offset well, will probably obtain 25 per cent of the oil recoverable from the adjoining lease. However, the fact that so small a percentage of the ultimate yield is obtainable by the later wells probably is not so much the result of the draining of the area by the first well as of the lowering of the gas pressure in the sands caused by allowing the gas to flow freely into the air. the early development of the Ranger field no attempt was made to conserve this gas pressure, and it is probable that the ultimate recovery in this field will be less than one-fourth of the total amount of the oil in the sands. If the gas pressure of the sands had been conserved, a much greater percentage of the oil could have been recovered. ## SALT WATER. Salt water has been encountered in most of the sandstones in the Canyon and Strawn formations but only in a few localities in the "Bend series." It was thought in the early development of the field that there would be no trouble with salt water, but later considerable salt water was encountered in the McClesky sand in synclinal areas in the eastern part of the North Eastland block and in areas north of Pleasant Grove Church and Colony School. The water does not appear, however, to have attained any uniform level throughout the field. In the syncline extending around the nose of the Olden anti- ⁸⁴ Op. cit., p. 247. cline the edge-water line in the McClesky sand attains a level about 2,990 feet below the sea, or a position structurally below the 1,210-foot contour on the "Black lime." In the syncline lying south of the New Hope anticline water is encountered in the same sand in areas lying within the 1,180-foot contour. Wells drilled along the edge of an area where water occurs in the McClesky sand usually encounter oil in the upper part and water in the lower part of the sand. Little water is encountered in the "Bend" strata elsewhere than at this one horizon, but large volumes of water are found in the Ellenburger limestone in almost every well that has penetrated that formation. ## RECOMMENDATIONS FOR DRILLING. The surface structure of the area south and west of the Ranger field indicates that there are in this area localities where the structure is favorable for the occurrence of oil, and there may be other localities in which there are anticlines in the "Bend" strata not represented by the surface structure. The productivity of these localities depends largely upon the presence in the "Bend series" of beds of sufficient porosity to contain oil. The records of most of the wells drilled in the southern part of the area mapped indicate that the principal oil-producing sand of the Ranger field—the McClesky sand—is either absent in that locality or only a few feet thick. Thus it is probable that some of the areas mentioned below will not be productive, and that in none of them will large initial production be obtained unless sands of greater porosity are found in them than have been reported so far in the logs of wells already drilled in this region. The untested area in the Eastland block that structurally is most favorable lies along a northwest line extending diagonally across tracts 2–B and 3–C. There are good possibilities for obtaining oil in this area either in the sandstone near the base of the Smithwick shale or in the pay sands of the Marble Falls limestone. If gas is encountered in the first wells drilled further drilling should be done a short distance to the northwest. If oil is obtained in this locality there is a possibility that the producing area may be extended southeastward to the Connellee lease, in tracts 5–E and 5–F. The gas wells numbered 306 and 307 on the map probably lie on the crest of a plunging anticline in the "Bend series" that extends northwestward from the anticlinal fold which yields oil on the Connellee lease. In the southwestern part of the Eastland block the most favorable place for a test is in the northwest corner of tract 5–B. In the Olden block the most favorable areas for future tests are in tract 4-A and the northern part of tract 4-B. In tract 5-F there is a slight possibility that oil may be obtained in the sand that yields oil in the Minnie Sibley well and that lies about 450 feet below the top of the Marble Falls limestone. In the northern part of the North Eastland block drilling is more active than anywhere else in the area mapped and oil is being obtained in several localities from beds at three or four horizons. In this area the "Smithwick lime" will probably yield oil in tracts 1-A, 1-B, 1-C, and 1-D, and probably in parts of tracts 2-D, 2-E, 2-F, 3-E, 3-F, 4-D, and 4-E. Oil should also be obtained from the McClesky sand or from other pay sands in the "Black lime" in parts of tracts 2-E, 2-F, 3-E, 3-F, 4-E, and 5-D. The shallow sands can also be expected to yield more oil in the northeastern part of the block, and there is a probability that the pay sand at the base of the Smithwick shale will yield more oil in tracts 5-C, 5-D, 6-C, and 6-D. Of the four blocks mapped the North Eastland block will yield the most new production. The oil-producing areas of the West Ranger block are fairly well outlined by the drill, and there seems to be small opportunity for much new production to be obtained in the block. In rounding out the development tests should not be made in the synclinal areas shown on Plate XIX, except as they are reached by extending existing pools. A more careful test of the shallow sands of this block would result in added production from them along anticlinal areas. Shooting of the "Smithwick lime" will probably result in obtaining oil in many of the old wells in the northern part of the block. It is improbable that oil will be encountered in the Ellenburger limestone. Throughout the Ranger field great quantities of gas have been encountered in all the oil sands. Much of this gas has been allowed to escape in the main part of the oil field, but in the outlying districts there are a number of areas that are rich in natural gas. WELL TABLES. Wells in the Ranger oil field, Eastland County, Tex. | Map
No. | Farm. | Well
No. | Company. | Elevation
(feet). | Total depth (feet). | top of | Depth to
top of
producing
sand
(feet). | Initial daily production (barrels). | Daily production in January, 1921 (barrels). | Date of completion. | Remarks. | |---
--|--|---|---|--|--|--|--|---|--|-------------------------------------| | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16 | - Stokes S. E. Tolle. C. J. Harrell F. Muller. W. H. Ray J. E. Nix J. J. Hand J. W. Langford J. W. Holleman M. Loper (W) J. W. Holleman do do J. Shehan I. C. Harrell M. Loper (E) | 1
1
1
1
1
3
2
5
1
4
3
2 | Fensland Ajax Mid-Kansas Tex-Olean Oil States Oil Corporation | 1,539
1,561
1,536
1,622
1,593
1,591 | 3, 185
3, 243
1, 765
3, 745
1, 981
3, 307
3, 392
3, 392
3, 314
1, 900
1, 928
1, 876 | a 3, 398
a 3, 450
3, 490
a 3, 477
a 3, 561
a 3, 537
a 3, 505 | 3, 144
3, 066
1, 742
1, 920
3, 200
1, 965
3, 280
3, 261
3, 237
1, 894
1, 917
1, 884 | 2,600
2,000
5 30,000,000
6 15,000,000
6 15,000
60
50
(?)
120
500
450
450
288 | 490
16
±50
50
77
c60
c60 | Apr. 30, 1920. May, 1920. May, 1920. May 7, 1920. May 7, 1920. May 1920. June, 1920. June, 1920. June 1, 1920. Apr. 12, 1920. Apr. 7, 1920. Dec. 28, 1919. Mar. 22, 1920. Jan. 18, 1920. | Gas at 1,883 | | 17
18
19
20
21
22
23 | Earnest. I. C. Harrell do I. C. Harrell (E) J. G. Christmas R. H. Danley do | 4
6
1
1
5
2 | Sinclair. States Oil Corporationdodo Texas & Pacific Prairie Oil & Gasdo. | 1,559
1,549
1,571 | 1,880
1,884
1,884
1,884 | 3,388 | 1,840
1,871
1,871
1,709 | 500
500
500
5 20,000,000
125 | 620,000,000
0 | Mar. 29, 1920
Nov. 5, 1919
Dec. 25, 1920
October, 1919
July, 1919 | feet; oil at
1,888 feet.
Dry. | | 24
25
26
27
28
29
30
31
32 | B. A. Danley R. H. Danley J. L. Pierce C. P. Jones J. G. Christmas J. E. Barnes C. E. Terrell E. H. Collins Baptist Church S. T. Whitson | 1
3
2
1
1
1B
1B
1 | do. do. Strab. Sinclair Sun Oil Prairie Oil & Gas. Texas & Pacific Magnolia Petroleum Stanton Texas Pacific | 1,591
1,573
1,587
1,593
1,592
1,586
1,603
1,575
1,590 | 3,604
3,602
3,555
3,455
4,300
3,400
3,833
3,480
3,512 | 3,385
3,375
43,470
3,462
3,400
3,393
43,435
(7)
3,400 | 3,598
3,598
3,363
3,463
3,305
3,305
3,328 | 3,500
128
60
0
0
1,210
0
10
200 | 0
0
0
0
0
0
0
68
0
26
0 | April, 1919
February, 1920
September, 1919
June, 1919
October, 1919
November, 1919
May, 1919. | Do.
Do.
Do. | | 34
35
36
37 | D. D. Hestilow. H. C. Poole L. M. Cook. N. S. Whitson. | 1
1
1
2 | Prairie Oil & Gas. Texas & Pacificdodo. | 1,559
1,549
1,545
1,559 | 3,440
3,600
4,359
3,397 | 3,410
3,400
3,386
3,397 | 3,435 | 300
0
30 | 0 0 | January, 1919
December, 1919
November, 1918. | Do.
Do. | | 38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
55
55
55
55
55
55
55 | T. H. Connor. N. Walker R. D. Cooper J. Beidleman D. B. Thompson Harpool S. S. Griffin do. Mary Barnes M. Barnes M. Barnes O. Meadors do. W. W. Crab Barker W. T. Davis do. Barker helrs Corner School Harrell Bryant | 2
1
1
1
2
5
1
3
7
1
1
1
2
2
7
6
2
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | do. Magnolia Petroleum Texas & Pacific do do do Sinclair Mid-Kansas do Gulf Oil & Refining Gulf Oil & Refining Oil & Refining Texas & Pacific Prairie Oil & Gas Gulf Oil & Refining Texas & Cacific Roulf Oil & Refining Texas & Pacific Prairie Oil & Gas Gulf Oil & Refining Texas & Cacific Rates Cacific Sinclair Gulf Oil & Refining Sinclair Gates Extension States Oil Corporation Ranger Texas Oil Vulcan Oil | 1,541
1,476
1,488
1,558
1,556
1,556
1,557
1,551
1,569
1,577
1,572
1,542
1,542
1,542
1,542
1,542
1,543
1,541
1,545
1,541
1,545
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541
1,541 | 3,356
3,460
3,591
3,353
3,758
3,271
3,445
3,490
3,571
3,673
3,526
3,561
3,561
3,537
3,500 | 3, 353
3, 274
3, 230
3, 310
3, 341
3, 223
43, 353
3, 353
3, 353
3, 360
3, 270
3, 307
3, 310
3, 347
3, 347
3, 347
3, 320 | 3,324 3,632 43,245 3,268 3,470 3,297 3,653 3,244 3,537 3,512 3,597 | 112
0
0
0
0
53,500,000
550
10
500
600
3,500
150
9
500
100 | ±100
0
0
9
10
10
0
4
0
9
0
30 | Mar. 21, 1919 Mar. 21, 1919 November, 1919 September, 1919 June, 1919 March, 1920 October, 1919 May, 1919 August, 1919 January, 1920 January, 1920 January, 1920 August, 1919 November, 1919 May, 1919 May, 1919 | Do.
Do.
Gas well. | |--|---|---|--
---|---|---|--|---|--|---|---------------------------| | 59
60 | J. Harrell | i | States Oil Corporationdo | 1,555
1,548 | | | 1,768
3,190 | 750 | 390 | December, 1919
Mar. 23, 1920 | | | 61
62
63 | Summerall
G. T. Parrock
do | 1 | dododo. | 1,623
1,632 | 4, 085
1, 703 | 3,500 | 3,662
1,654 | 400
100 | 30
660 | June, 1919
June, 1920 | | | 64 | Calvert | 1 | do
Elbert Hupp | 1,636
1,611 | 1,765
3,895 | 3,496 | 1,650
1,644 | 20 | 6 20 | | | | 65
66 | J. M. Raydo | 2 | ldo | 1,580
1,540 | 1,660 | | 1,623 | 75 | 45 | April, 1920 | Being drilled. | | 67
68 | Watsondo | | El Paso Ranger | 1,534 | | | | | | *************************************** | Demg dimed. | | 69
70 | Carter | 1 | Elbert Hupp
States Oil Corporation | 1,613
1,644 | 3,577
3,705 | 3,525
3,510 | 3,571
3,548 | 200
323 | 160 | June, 1920
February, 1920 | | | 71
72 | Carter | 1 | do | 1,614
1,578 | 3,664
1,904 | 3,495 | 3,492
1,897 | 50
125 | 9
60 | May, 1920
March, 1920 | į | | 73
74 | T. W. Henderson
Harmony Church | i | States Oil Corporation
Mildren Oil | 1,587
1,529 | 2,200
3,541 | 3,341 | 3,506 | 100 | 76 | May, 1920 | Abandoned. | | 75 | W. L. Dooley | 1 | States Oil Corporation
Prairie Oil & Gas. | 1,515
1,538 | 3,564
3,529 | ±3,325
3,360 | 3,405
3,517 | 350
1,500 | 1,000 | June, 1920
April, 1920 | | | 76
7 7 | L. L. Davisdo | 7 | do | 1,513 | 3,406 | 3,326 | 3,390 | 1,200 | ć 600 | May, 1920 | | | 78
79 | C. F. Hamordo | 2 | Vulcan Oildo. | 1,552
1,584 | 3,566
3,820 | 3,327
3,335 | 3,543 | | 62 | January, 1920
March, 1920 | Dry. | | 80
81 | T. Y. Butlerdo | $\begin{array}{c c} 2 \\ 1 \end{array}$ | States Oil Corporationdo | 1,521
1,547 | 3,424
3,590 | 3,334
3,380 | 3,399
3,586 | 1,000
3,500 | ¢ 400
500 | April, 1920
September, 1919. | | | 82
83 | R. A. Maddingdo | B3
B8 | Prairie Oil & Gasdo | 1,536
1,565 | 3,555
3,650 | 3, 360
3, 407 | 3, 543
3, 475 | 1,000 | | April, 1920
June, 1920 | | | 84 | do | A5 | do | 1,520 | 3,605 | 3,396 | | -, 500 | | do | Salt water at 3,585 feet. | | | I
Wall not drilled to this dont | l
h hui | ennrovimately the denth at which | the "Bl | ı
ack lime" s | i
should be i | eached. | ' | • | • | , | ^{a Well not drilled to this depth, but approximately the depth at which the "Black lime" should be reached. b Cubic feet of gas. c Average production of each well on lease. d Log does not show "Black lime" at this depth, but it is about at the depth indicated.} Wells in the Ranger oil field, Eastland County, Tex.—Continued. | Map
No. | Farm. | Well
No. | Company. | Elevation (feet). | Total
depth
(feet). | Depth to
top of
"Black
lime"
(feet). | Depth to
top of
producing
sand
(feet). | Initial daily
production
(barrels). | Daily production in January, 1921 (barrels). | Date of completion. | Remarks. | |--|--|---|---|--|--|--|---|---|--|--|---| | 85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103 | C. F. Hamor W. T. Davis B. L. Danleydo. T. Davis O. E. Meadors J. E. Rust. Copeland E. Terrelldo W. J. Nash Copeland dodow. F. Rock S. S. Griffin R. L. Howard W. E. Rockdo J. W. E. Rockdo J. W. J. Jones | 4
1
5
7
1
10
6
9
1
4
4
4
1
24
6
6
5
5
2
2
1 | Vulcan Oil. Sinclair. Markham & Tidal Oil. Sinclair. Humble Oil & Refining. Texas & Pacific. Sun Oil. Markham & Tidal Oil. Prairie Oil & Gasdo. Magnolia Petroleum. Markham & Tidal Oildodo. Magnolia Petroleum. Hamon & Westheimer. Prairie Oil & Gas. Magnolia Petroleum. Hamon & Westheimer. Prairie Oil & Gas. Magnolia Petroleum. Dunlap. Humble Oil & Refining. | 1, 503
1, 522
1, 499
1, 527
1, 496
1, 477
1, 508
1, 511
1, 502
1, 513
1, 563
1, 563
1, 568
1, 581
1, 581
1, 581
1, 581
1, 572 | 2, 205
3, 536
3, 542
3, 427
3, 371
3, 335
3, 439
3, 322
3, 243
3, 708
3, 505
3, 505
3, 505
3, 380
3,
342
3, 542
3, 555
3, 492 | 3, 321
3, 308
3, 295
43, 317
3, 300
3, 220
3, 243
3, 215
3, 223
3, 304
3, 257
3, 322
3, 300
3, 281
3, 325
3, 300
3, 281
3, 325
3, 300
3, 275
3, 765 | 1, 975 3, 526 3, 503 3, 292 3, 361 3, 333 3, 434 3, 330 3, 455 3, 448 3, 508 3, 508 3, 539 3, 516 3, 360 43, 495 | 1,000 | 56
66
640
610
0
610
630
65
63
63
630
300
150 | November, 1919. August, 1919. November, 1919. July, 1919. March, 1920. June, 1919. June, 1920. December, 1918. June, 1919. May, 1919. June, 1919. April, 1919 April, 1919. June, 1919. April, 1919. April, 1919. April, 1919. April, 1919. April, 1919. April, 1919. July, 1918. | Dry. 3,000,000 cubic feet of gas at 3.148 feet. | | 104A
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120 | do. W. Rice. Demeck. K. Hodges. Eva McDonald. Rust & Weir. Steward. Pratt. J. M. Rust. Dean. Goforth. J. W. Jones. A. L. Duffer. McClesky heirs J. W. Terry A. L. Duffer. do. W. J. Nash. J. W. J. Nash. J. W. Terry | 2 2 1 1 1 1 3 2 2 1 1 4 4 3 5 5 2 | do Texas & Pacific do do do Plains Oil. Texas & Pacific Cumingham Texas & Pacific Sammies Lone Star Gas. Humble Oil & Refining Texas Texas & Pacific Prairie Oil & Gas Magnolia Petroleum. Prairie Oil & Gas | 1, 536
1, 572
1, 572
1, 455
1, 441
1, 449
1, 515
1, 470
1, 563
1, 563
1, 553
1, 553
1, 553
1, 553 | 3, 454
3, 504
3, 190
3, 200
3, 520
3, 470
3, 595
3, 493
3, 483
3, 483
3, 483
3, 483
3, 483 | 3, 210
3, 230
3, 265
3, 220
3, 164
3, 137
3, 123
3, 225
3, 275
3, 243
3, 235
3, 235
3, 235
3, 233
3, 233 | 3,474
3,442
3,443
3,443
3,438
3,429
3,455
3,446
3,684
3,684
3,684
3,684
3,684 | 40
7 | 0
0
0
0
0 | December, 1918. October, 1918. June, 1918. September, 1918. October, 1918. January, 1919. July, 1919. January, 1919. | Dry.
Do.
Do.
Gas. | | 123
124
125
126
127
128
130
131
132
133
134
135
139
140
141
142
144
147
148
150
151
152
153
154
155
157
158
160
161
161
162
163 | I. Slayden E. Terrell I. Slayden J. G. Christmas J. E. Butler E. Terrell J. E. Rust E. Roper do. J. T. Roper J. E. Rust W. M. Myers do. J. T. Roper W. T. Boyd J. T. Roper W. T. Boyd J. T. Farnest R. A. Madding do W. T. Boyd Wright do E. A. Allen J. C. Littleton do do E. A. Allen J. W. Turner do C. Perkins Smith-Riggs Brooks C. Perkins Smith-Riggs Brooks C. Perkins Stateland H. C. Earnest W. G. Poteet do V. Harbin | 2 5 7 A 12 11 12 2 2 3 3 4 5 5 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | do | 1, 536
1, 498
1, 552
1, 477
1, 475
1, 470
1, 464
1, 466
1, 464
1, 489
1, 489
1, 535
1, 501
1, 522
1, 533
1, 526
1, 590
1, 497
1, 590
1, | 3,487
3,445
3,519
3,470
3,488
3,443
3,443
3,446
3,448
3,446
3,445
3,452
3,309
3,411
3,465
3,452
3,534
3,534
3,538
3,551
3,452
3,553
3,452
3,553
3,452
3,553
3,452
3,553
3,452
3,553
3,452
3,553
3,452
3,553
3,452
3,452
3,553
3,452
3,553
3,452
3,553
3,452
3,553
3,452
3,553
3,452
3,553
3,452
3,553
3,452
3,553
3,452
3,553
3,452
3,553
3,452
3,553
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,452
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552
3,552 | 3, 240
3, 205
3, 248
3, 235
3, 200
3, 205
3, 210
3, 240
3, 241
3, 107
3, 236
3, 255
3, 255
3, 255
3, 287
3, 287
3, 287
3, 306
3, 283
3, 283
3, 283
3, 283
3, 283
3, 311
3, 314
3, 315
3, 316
3, | 3,443
3,415
3,440
3,440
3,440
3,442
3,422
3,422
3,422
3,442
3,442
3,443
3,448
3,388
3,448
3,388
3,448
3,459
3,459
3,459
3,505
3,505
3,433
3,446
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459
3,459 | 300
130
600
800
75
5,000
6,000
1,350
10
2,500
3,600
300
800
300
300
300
300
300
3	0 c 4 d 0 0 c 23 c 5 c 10 c 10 c 12 c 40 c 40 c 45 c 45 c 65 c 65 c 65 c 65 c 65 c 65	April, 1919	Dry Hole full of water at 3,581 feet.		--
---	---	---	-----------------------------	--	
167	Peel	1	do	1,535	
1,573	3,582				
3,454	3,375				
3,454	3,406				
3,147	100				
500	0				
100	January, 1920				
June, 1920		$[\]delta$ Cubic feet of gas. c Average production of each well on lease. d Log does not show "Black lime" at this depth, but it is about at the depth indicated, Wells in the Ranger oil field, Eastland County, Tex.—Continued.	Map		
No	Farm.	Well			
No.	Company.	Elevation			
(feet).	Total				
depth					
(feet).	Depth to top of "Black lime" (feet).	Depth to top of producing sand (feet).	Initial daily		
production					
(barrels).	Daily production in January, 1921 (barrels).	Date of completion	Remarks.		--------------------------
3,590	} 50	24	October, 1919	l 1,905 feet.	
3,480	}			Little gas.	
171	G. W. Simer				
N. Downtain	1	Caldwell	1,528		
1,538	3,865	3, 465	3,420	20	5
173	Baumgartnerdo	1 2	Great Southerndo	1,570	
1,574	3,750	d,3,452	3,460	240	25
175	Williamson.				
J. A. Brown.	1	New Domain	1,564		
1,576	3,622				
3,600	3,437				
3,391	3,614	1,000	576	May, 1920do	Dry.
177	Hawk.	1 1	Albers Oil	1,597	
1,580	3, 682				
3, 646	3, 424				
3, 438	3,431				
3,635	2,400	, 40			
, 0	February, 1920				
November, 1919	Turned to water.		178		
179					
180					
181	Peel				
E. R. Allen					
E. R. Hanks					
B. D. Barber	3				
2					
3					
1	States Oil Corporation	1,567			
1,548					
1,548					
1,558	3, 597				
3, 570					
3, 575					
3, 570	3, 430				
3, 374					
3, 375					
3, 342	3,578				
3,568					
3,345	50				
896					
c 90	January, 1920				
March, 1920					
May, 1920					
October, 1919	Dry.		182		
183					
184	E. R. Hanks	1 2 2	doPrairie Oil & GasEmpire.	1,542	
1,531					
1,508	4,505				
3,561					
3,492	3,350				
3,340					
3,306	1,385				
3,340					
3,478	b 1,500,000				
528					
50	0	February, 1920do	1		185
186	J. M. Turner	10	Magnolia Petroleum	1,511	3, 341
3, 503	3, 270				
3, 270	3,330				
3,454	85				
15	c 18	May, 1920	.		187
188	N. E. Turner				
State land	1 1	States Oil Corporation. Humble Oil & Refining. Texas & Pacific.	1,534		
1,546	3,587				
3,442	3, 305				
3, 229	3,509				
3,419	700				
60	o 6	July, 1919			
January, 1919			189		
190	G. E. Norwooddo	29			
20	ldo	1,486	3,490		
3,463	3,275				
3,225	3, 490				
3, 441	400				
200	c 20				
c 20	May, 1920				
March, 1920	:		191		
192	dodo	16	dodo	1,528	3, 475
3, 439	3, 250				
3, 231	3,448				
3,419	4,000				
1,250	c 20				
c 20	December, 1919.				
November, 1919.			193		
194	T. W. Connellee	13			
23	Magnolia Petroleum				
Texas & Pacific	1, 486	1,468			
3,435	3,205	1,445			
3,395	600				
300	. c 13	January, 1919			
March, 1920			195		
196	dodo	27			
1	do	1.486	3, 432		
3, 412	3, 195				
3, 195	3, 405				
3, 385	75				
11,500	c 20				
c 20	May, 1920				
February, 1919			197		
198	T. W. Connelleedo	12	Magnolia Petroleumdo	1,528	
1,524					
1,490	3,437				
3,420					
3,642	3,240				
3,200					
3,222	3, 420				
3, 405					
3, 222	250				
5,000					
50	c 15				
c 15					
c 25	March, 1920				
January, 1919					
March, 1919			199		
200					
201	J. E. Butler				
J. W. Turner					
J. E. Butler	20				
5					
23	Texas & Pacific	1,561	3,567		
3,444	3,222				
3,297					
3,218	3,551				
3,422	300				
300	c 36				
c 25	March, 1920				
May, 1919			201		
202					
203	M. Patton	5	Humble Oil & Refining	1,507	3,451
3,530	3, 247				
3, 220	3,414				
3,497	2,000				
500	¢ 25	July, 1919			
May, 1919				M. Fattondodo	3
OH		RANGER		Ħ	
206	J. T. Johnson	7			
B2	Prairie Oil & Gasdo	1,437			
1,512	3,385				
3,450	3, 160				
3, 215	3,350				
3,408	20				
200	0				
c 5	May, 1919				
June, 1919	Do.		-------------------	----------------------------------	----------
208	do	A3			
B1	do	1,513			
1,534	3,470				
3,480	3, 220				
3, 230	3,440	700	¢ 5	February, 1919	
May, 1919	D0.		209		
210					
211	J. H. McClesky				
Dan McClesky	3	Mid-Kansas			
Hamon & Westheimer					
Texas & Pacific	1,464				
1,537					
1.515	3, 426				
3, 420					
3, 434	3, 163				
3, 220					
3, 215	3,350				
3,412					
3,427	1,500				
1,500	c 43				
(?)	February, 1919				
October, 1911	Discovery well.		211		
212					
213	J. H. McClesky				
T. W. Duncando	2	dodo	1,521		
1,483	3,425				
3,395	3, 216				
3, 170	3,410				
3,375	1,200				
1,000	c 15	April, 1919			
January, 1918	Discovery well.		214		
215	L. Williams	1	do	1,480	3,423
3,437	3, 162				
3, 195	3,355				
3,431	100				
100					
50	0	May, 1918			
February, 1919			216	J. H. McClesky	
V. V. Cooper	1	do	1,465		
1,504	3,715				
3,458	3, 181				
3, 184				August, 1918	Dry.
218	J. H. Clemmer	1	do	1, 304	
1, 470					
1, 451	3,458				
3,385					
4,020	3, 155				
3, 129	3,375	30	c 25	March, 1919	Do.
220	W. T. Pitcock	1	Prairie Oil & Gas	1,451	
1,465					
1,442	3,312				
3,322	3, 135				
3, 102	3,295				
3,292	300				
950	¢ 12	August, 1918			
June, 1919	<i>D</i> 0.		221		
222					
223	W. M. Meyersdo.	1	dodo	1,442	
1,455					
1,482	3,330				
3,368	3, 136				
3, 136					
3, 161	3,325				
3,341	600				
100	c 12				
c 18	April, 1919				
July, 1919			223		
224					
225	W. E. McClesky				
I. B. Hand	3	rexas & Pacincdo	1,482		
1,446					
1,452	3,308				
3,320					
3,305					
3, 100	3,290				
3,295	1,500				
600	620	May, 1919			
January, 1919			226	J. T. Earnest	2
3,310					
3,365	3,097				
3,102					
3,130	3,298	20			
138	c 15	April, 1919			
July, 1919			227		
228					
229	C. J. Keaghey	A2			
A3	do	1,441			
1,429					
1,424	3,358				
3,388	3,130				
3,130					
3,120	3,327				
3,363	10 50	63	June, 1919		
March, 1919			230	J. W. Duncando	2
Prairie Oil & Gas	1,424				
1,438					
1,455	3,298				
3,422	3, 164				
3, 185	3,294				
3,380	200	¢ 5	April, 1919		
232					
233	Dee Moss				
E. S. Davis	1	Sinclair	1,455		
1,525					
1,461	±4,050				
(?)	3, 260				
±3, 164	3,380			June, 1919do	Do.
Do.		233			
234					
235	Moss	1	Harwell		
Hamon & Westheimer	1,522				
1,506	3,470				
3,630	3, 220				
3, 203	3,239	. 15	0	August, 1919	
March, 1920	D0.		236	do	2
1,527					
1,492	2,580				
3,450	3, 205	2,570			
3,427	150				
2,500	¢ 15	September, 1919.			
June, 1919.			237		
238	T. W. Connellee	3	Magnolia Petroleum do	1,502	
1,514	3,442				
3,500	3, 210				
3, 204	3,410				
3,470	1,200	¢ 15	August, 1919		
September, 1919.			239		
240	W. A. Parton				
N. B. Harrisdo	2	Magnolia Petroleumdo	$\pm 1,545$	1,850	
3,456	3, 204	1,795			
3,422	150				
256	c 6				
c 6	August, 1919				
August, 1918			241		
242	T. W. Connellee	19	do	1,550	
1.517	3,441	3, 200	3,415	75	¢ 15
243 A	do	8			
15	dodododo	1,532			
1,532	3, 440				
1, 453	3, 200	3, 425			
1, 435	100				
25	¢ 15	October, 1919			
December, 1919			244		
245					
245	M. Cotton	1 7	Rickard Tex	1 540	3, 446
3, 250	1,400	2,000		June, 1919	
May, 1920			246		
247	J. O. Sue	1			
13	Magnolia Petroleum	1,572			
1,579	3, 509				
3, 518	3, 274				
3, 305	3,462				
3,480	100				
100	0				
¢6	July, 1919				
January, 1920			248		
249	T. Y. Butler	3	States Oil Corporation	1,625	1,440
251	do	2			
10	Prairie Oil & Gas	1,549			
1,541	3, 476				
3, 517	3, 252				
3, 285	3, 450				
3, 480	18	ŏ	March, 1920	Dry.	
253	McCorddo.	1	Magnolia Petroleum	1,568	
1,544	3, 563				
3, 600	3, 200				
3, 300	3, 555				
3, 503	10				
60	¢ 10	February, 1920			
December, 1919	· ·				
No.	Farm.	Well			
No.	Company.	Elevation (feet).	Total		
depth					
(feet).	Depth to				
top of					
"Black					
lime"					
(feet).	Depth to				
top of					
producing					
sand					
(feet).	Initial daily				
production					
(barrels).	Daily production in January, 1921 (barrels).	Date of completion.	Remarks.		--
255					
256					
257					
258					
259	J. R. Niver	1			
1					
2					
1	Montreal				
Kentucky Oil					
Ranger-Hudson Oil					
Mother Pool Oil					
do	1,554				
1,561					
1,516					
1,502					
1,497	3, 420				
3, 345					
3, 785					
1, 576					
1, 586	3,342				
3,321					
3,270	3,360				
3,330					
1,560					
1,546	50				
600					
b 12,000,000					
70	b 3,000,000	January, 1920			
July, 1919					
August, 1919	Dry.		260		
261					
261 A	Kinkaid. Brelsford. H. P. Brelsford. T. E. Downtaine.	1			
1					
2	Ardizone Braden	1,483			
1,442					
1,510	3,510				
3,520	3, 330				
3, 245	3, 207				
3, 204	100				
40	50				
0	September, 1919				
March, 1919			262		
263					
264					
265	T. Connellee. J. Hague McClarney heirs	1			
1					
1	F. Day Prairie Oil & Gas Humble Oil & Refining Gulf Oil & Refining	1,471			
1,554					
1,556					
1,563	3, 444				
3, 501					
3, 475	3, 266				
3, 223					
3, 247	3,432				
3,300					
3,467	616	c 60	January, 1920		
June, 1920					
February, 1920					
June, 1920			266		
267					
268					
269	Olden School Mrs. Connellee N. B. Harris R. S. Harris	1			
1					
5					
3	Arkansas Natural Gas	1,500			
1,572					
1,549					
1,559	1,540				
(?)					
3,440					
3,474	(?)				
3, 236					
3, 255	1,470				
(?)					
3,430					
3,457	300				
250	c 40	August, 1919			
May, 1920do			270		
271					
272					
275	J. M. Scott				
G. W. Dawson					
Charles Allman					
R. S. Harris	1				
1					
1	Humble Oil & Refining.				
Cosden.					
Phillips.					
Magnolia Petroleum.	1,559				
1,569					
1,549	3,444				
3,212					
3,715					
3,451	3, 231				
3, 230					
3, 177	3,417				
2,988					
3,444					
3,430	100				
600					
20					
3,000	0				
10					
0					
(?)	June, 1919				
February, 1920					
October, 1919					
May, 1919			276		
277					
278					
279	N. B. Harris. P. O. Harris. do Scott et al.	1			
2					
1B	dodo doCrosby & Davis.	1,548	3,402		
3,650					
1,330	3, 187				
3, 231	3,394	1,500			
50					
20	0	February, 1919			
June, 1920					
October, 1918			280		
281					
282	do	5			
3					
1	Texas & Pacific	1,560	3,600		
1,330					
1,360	3,190	1,340			
1,321					
1,326	40				
10					
30	0				
c4	November, 1918.				
April, 1919					
October, 1918			283		
284					
285					
286	Mrs. L. C. Webb.				
E. H. Webb.					
L. Huffmando.	1				
1A					
3A	do				
Prairie Oil & Gas					
Texas & Pacific					
do	1,561				
1,479					
1,429					
1,416	3,672				
3,495					
3,319					
3,305	3,200				
3,121					
3,072					
3,067	3, 282				
3, 245	200				
300	c 50				
c 50	December, 1918. January, 1919. May, 1919. April, 1919	Do.			
Do.		287			
288					
289					
290	F. Brewer				
M. V. Brewer					
do.					
F. Brewer	1				
2					
1					
14	dododododo	1,444			
1,413					
1,408					
1,454	3, 298				
3, 259					
3, 248					
3, 283	3, 121				
3, 050					
3, 033					
3, 091	3,298				
3,250					
3,040					
3,178	2,300				
150	0	June, 1918			
January, 1919					
November, 1918.			291		
292					
293					
294	J. T. Earnest				
M. C. Hanson					
J. M. Rush	16				
2					
1	do.				
Prairie Oil & Gas.					
Texas & Pacific.					
Mid-Kansas.	1 452	3,307			
3,305					
3,278					
3,297	3,095				
3,097					
3,070					
3,088	3,289				
3,295					
3,259					
3,200	100				
600					
100					
10	c 12				
c 20	July, 1919				
January, 1919					
March, 1919					
November, 1919.			296		
297					
298					
299					
300	James Cooksey				
C. C. Holcomb estate	1do. 2 Prairie Oil & Gas	1,442			
1,535					
1,486	3,315				
3,700					
4,070					
3,509					
3,830	3,040				
3,165					
3,197	3,371	Gas		April, 1919.	
February, 1919.	Do.		--	---	---
302					
303					
304					
305	Downtaine. G. E. Norwood Burnett. Cogsdell T. E. Downtaine.	Gulf Oil & Refining	1,450		
1,451					
1,446					
3,625					
3,493					
3,285					
3,230					
3,405	3, 183				
3, 205					
3, 102					
a 3, 280					
3, 150	$ \left\{ \begin{array}{c} 3,127 \\ 3,310 \\ 3,282 \\ 3,185 \\ 1,560 \end{array} \right. $	} 50	14	June, 1919doAugust, 1920	15,000,000 cubic
307					
308					
309	Burkettdo Mrs. T. Connellee	1 Unity	1,447		
1,440					
1,511	(?)				
(?)					
3,361					
3,336	3,130				
3,106	3, 271				
(?)					
3, 348					
3, 309	ь 30,000,000		June, 1920		
April, 1920					
August, 1919					
December, 1919	Gos		310		
311					
312					
313					
313A	Mrs. T. Connellee	1do.			
1do.					
1 .Cosden.					
1 Arkansas Natural Gas.					
1 Prairie Oil & Gas.	1,512				
1,537					
1,493	3,329				
3,800					
(?)					
3,296					
3,955	3,131				
3,115					
3,085					
3,145	3,292				
(?)					
3,292					
3,138	30		December, 1919		
March, 1919					
June, 1919					
May, 1919					
June, 1919	Devr.		314		
315					
316					
320					
321					
322	Dr. Johnson H. Brashear do do M. Sibley S. Parker	Sammies Oils Leon Oil do	1,474		
1,478					
1,477					
1,460					
1,422	3,508				
4,000					
3,624					
3,601					
3,565	2,942				May, 1919
Do.		323			
324					
325	M. Sibley				
L. B. Bourland					
J. P. Hazard	1 R. Duncan				
1 Leon Oil	1,385				
1,425					
1,387	<u> </u>	2,972			
2,923		5			Do.
hard 99	95–1, 003	Shale, blue		Sand; water 1,00	03–1, 010
340–348	Sand; 2,000 cubic feet of gas				
at 1,883 feet; top of oil pay		Lime, white, hard	348-360	sand at 1,888 feet (Scott) 1,880	
0-20	Feet.		Soil, soft		Lime, white, hard
Slate, white		Limestone, black	3, 866-3, 893		Slate, black
50-105					
105-135					
135-170					
170-250					
250-300					
300-330					
330-350					
350-360					
360-380	0-50 Sandstone, white		101556°—23——11 ### Truman Davis No. 1, Humble Oil & Refining Co.-Continued.	Water sandstone, gray	90
Shale, white	2, 850–2, 890		#### Baumgartner No. 1, Great Southern Oil Co. [Tract 5-D, North Eastland block; map No. 172. Elevation, 1,570 feet. Well when shot at 3,460 to 3,480 feet made 10 barrels an hour.]	feet made 10 barrels an nour.	
Shale	685 - 695				
black		Shale, blue	1,055-1,065	Lime, black	
Shale, blue	60-715		Lime 79–90 Red rock 77	15-730	